TECHNICAL REPORT 67-35-ME # DESIGN MANUAL FOR GROUND MOUNTED AIR-SUPPORTED STRUCTURES (SINGLE AND DOUBLE WALL) A. E. Dietz, R. B. Proffitt and R. S. Chabot bу Hayes International Corporation Birmingham, Alabama Contract No. DA19-129-AMC-129(N) October 1966 UNITED STATES ARMY NATICK LABORATORIES Nation. Massachuseits U1760 Mechanical Engineering Division · 是在这种的现在分词 DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official indorsement or approval of the use of such items. Destroy this report when no longer needed. Do not return it to the originator. Distribution of this document is unlimited. Release to CFSTI is authorized. | AD |) | | | |----|---|--|------| | | · | |
 | TECHNICAL REPORT 67-35-ME DESIGN MANUAL FOR GROUND MOUNTED AIR-SUPPORTED STRUCTURES (SINGLE AND DOUBLE WALL) by A. E. Dietz, R. B. Proffitt and R. S. Chabot Hayes International Corporation Birmingham, Alabama Contract DA19-129-AMC-129(N) Project Reference: 1K643303D546 October 1966 Mechanical Engineering Division U. S. ARMY NATICK LABORATORIES Natick, Massachusetts 01760 #### FOREWORD This design manual for ground mounted air supported single and double wall structures was prepared by the Hayes International Corporation. The manual provides the Military and Government suppliers with design information to fabricate functional and reliable air supported structures at the lowest possible weight. The data and design information presented is based on wind tunnel tests and analytical determinations reported in a separate text. "Wind Tunnel Tests and Analyses of Ground Mounted Air Supported Structures". Wind tunnel tests were conducted in the six foot stability tunnel at Virginia Polytechnic Institute, Blacksburg, Virginia. The work was conducted for the U.S. Army Natick Laboratories, Natick, Massachusetts under Contract DA-19-129-AMC-129(N), during the period of July 1963 to October 1966. Mr. Constantin J. Monego of the Mechanical Engineering Division at the Natick Laboratories was the Army Project Engineer for this program. Mr. A. E. Dietz was the Program Manager and Messrs. R. B. Proffitt and R. S. Chabot were the principal investigators for the Hayes International Corporation. The assistance provided by Mr. C. J. Monego of the Natick Laboratories, Dr. R. T. Keefe of the Virginia Polytechnic Institute and the personnel of the Technical Engineering Department of Hayes International Corporation are gratefully acknowledged. In particular, many thanks are due Mr. Joseph I. Bluhm, Chief, Applied Mechanics Research Laboratory and his staff at the Watertown Arsenal, Watertown, Massachusetts, for review and analysis of this report which resulted in many valuable comments and recommendations; to Mr. James H. Flanagan, Deputy Scientific Director for Engineering and Acting Chief of the Mechanical Engineering Division at the U. S. Army Natick Laboratories, for his constructive suggestions; and to Messrs. W. C. Whittlesey and C. W. Weikert for their encouragement and support of this work. JAMES H. FLANAGAN Acting Chief Mechanical Engineering Division APPROVED: DALE H. SIELING, Ph.D. Scientific Director W. M. MANTZ Brigadier General, USA Commanding ## CONTENTS | | Page No. | |--|----------------------| | LIST OF ILLUSTRATIONS | vi | | SYMBOLS | viii | | GLOSSARY OF TERMS | xiii | | ABSTRACT | xiv | | SECTION 1 INTRODUCTION | 1 | | SECTION 2 GENERAL DISCUSSION | 2 | | 2.1 Background | 2 | | 2.2 General Characteristics | 3 | | SECTION 3 DESIGN PARAMETERS | 4 | | 3.1 General | 4 | | 3,2 Aerodynamic Forces | 4 | | 3.2.1 Lift | 5 | | 3.2.2 Drag | 5 | | 3.2.3 Moments | 6 | | 3.3 Tent Deflection and Stability | 7 | | 3.3.1 Tent Deflection | 7 | | 3.3.2 Tent Stability | 7 | | 3.4 Anchor Loads | 9 | | 3.4.1 Single Wall Tents | 9 | | 3.4.2 Double Wall Tents | 10 | | 3.5 Structural Stresses | 11 | | 3.5.1 Single Wall Spherical Tents | 11 | | 3.5.2 Single Wall Cylindrical Tents with Rounded Ends | 13 | | 3.5.3 Double Wall Cylindrical Tents with Flat Ends | 15 | | | | | | | | | | | 3.5.3 Double Wall Cylindrical Tents with Flat Ends 3.6 Fabric Stress 3.6.1 Safety Factors 3.7 Fabric Weights | 15
15
16
16 | ## CONTENTS (cont) | | PAGE NO. | |---------------------------------------|----------| | 3.7.1 Weight of Base Fabric | 16 | | 3.7.2 Weight of Coated Fabric | 16 | | 3.8 Blower Characteristics | 17 | | 3.8.1 Single Wall Tents | 17 | | 3.8.2 Double Wall Air Supported Tents | s 18 | | 3.9 Tent Weight and Cube | 19 | | 3.9.1 Tent Weight | 19 | | 3.9.2 Package Cube | 20 | | SECTION 4 SAMPLE DESIGN PROBLEMS | 24 | | 4.1 General Equations | 24 | | 4.2 Known Tent Shapes | 28 | | 4.2.1 Single Wall Spheres | 28 | | 4.2.2 Single Wall Cylinders | 32 | | 4.2.3 Double Wall Cylinders | 40 | | 4.3 Unknown Tent Shapes | 46 | | 4.3.1 Single Wall | 46 | | 4.3.2 Double Wall | 55 | | SUMMARY | 106 | | DIDI IOODADUV | 107 | # LIST OF ILLUSTRATIONS | | | | PAGE NO | |--------|-------|---|---------| | Figure | 1 | Photograph of a Single Wall, Air Supported Radome, Nike Hercules System. | 61 | | | 2 | Photograph of a Single Wall, Air Supported Tent, Above - Ground Launcher, Nike Hercules System. | 62 | | · •. | 3 | Photograph of a Double Wall, Air Supported Tent, Maintenance Multi-Purpose, Sectionalized Pershing Missile. | 63
g | | | 4 | Photograph of a Double Wall, Air Supported Tent, Vehicle Maintenance, Small (Arctic). | 64 | | | 5 | Photograph of a Double Wall, Air Supported Tent, Aviation Maintenance, Medium, Sectionalized. | 65 | | | | Photograph of a Double Wall, Air Supported Tent, Assembly Area, Nike Hercules Mobile System. | 66 | | | 7 | Coordinate System and Membrane Stresses for a Sphere. | 67 | | | 8 | Coordinate System and Membrane Stresses for a Cylinder. | 68 | | | 9 | Variation of Impact Pressure with Air Speed. | 69 | | | 10 | Impact Pressure Correction Factor. | 70 | | | 11 | Variation of Lift Coefficient with Shape, Single Wall Tents. | 71 | | | 12 | Variation of Lift Coefficient with Shape, Double Wal Tents. | 1 72 | | | 13, - | Variation of Drag Coefficient with Shape, Single Wal | 11 73 | | | 14 | Variation of Drag Coefficient with Shape, Double Wa | 11 74 | | , | 15 | Variation of Moment Coefficient with Shape, Single Wall Tents. | 75 | | | 16 | Variation of Moment Coefficient with Shape, Double Wall Tents. | 76 | | | 17 | Variation of Tent Deflection with Shape, Spherical | 77 | # LIST OF ILLUSTRATIONS (cont) | | | PAC | GE NO | |--------|---------|---|-------| | Figure | 18. | - Variation of Tent Deflection with Shape, Cylindrical Single Wall Tents, W/# = 1:2. | 78 | | | 19. | - Variation of Tent Deflection with Shape, Cylindrical Single Wall Tents, W/# = 1:4. | 79 | | | 20. | - Variation of Tent Deflection with Shape, Double Wall Tents. | 80 | | | 21. | - Variation of Tent Deflection with Cell Pressure. | 81 | | | 22. | - Varition of Anchor Load Coefficient with Shape,
Single Wall Tents. | 82 | | | 23. | - Variation of Base Anchor Load Coefficient with Shape. | 83 | | | 24. | - Variation of Guy Line Load Coefficient with Shape. | 84 | | | 25. | - Variation of Peak Stress Coefficients with Shape,
Single Wall Spheres. | 85 | | | 26. | - Variation of Stress Ratio with Apex Angle, | 86 | | | 27. | - Variation of Stress Factor with Tent Shape. | 87 | | 28 | 3 - 30. | - Variation of Maximum Design Stress Coefficient with Tent Shape - N_{d} . | 88 | | | 31. | - Variation of Maximum Design Stress Coefficient with Tent Shape - N_{θ} . | 91 | | | 32. | - Variation of Maximum Design Stress Coefficient with Tent Shape, $N_{\varphi\theta}$ | 92 | | | 33. | - Variation of Web Stress Coefficient with Cell Radius. | 93 | | | 34. | - Variation of Hoop Stress Coefficient with Cell Radius. | 94 | | 35 | - 43. | - Variation of Meridional Stress Resultant with Impact Pressure, q. | 95 | | | 44. | - Air Loss Through a Slide Fastener. | 104 | | | 45. | - Weight of Coating for Single and Two Ply Coated | 105 | #### SYMBOLS A - Orifice area A - Cross sectional area A_a - Surface area Ap - Planform Area A_r - Floor area A. - Cell enclosed cross sectional area AL - Anchor load C_{AT} - Anchor load coefficient, single wall CRL - Base anchor load coefficient, double-wall $C_{\mathbf{C}}$ - Coefficient of contraction C_D - Drag coefficient ${\bf C}_{{f GL}}$ - Guy line coefficient ${\tt C_L}$ - Lift coefficient C_M - Pitching moment coefficient C_N - Yawing moment coefficient C_{R} - Rolling moment coefficient C_V - Side force coefficient Co - Orifice coefficient (0.65) D - Drag DB - Data correction due to horizontal buoyancy d - Reference length - Tent diameter E - Modulus of elasticity F - Force f_h - Bending load h - Tent height h - Distance from ground plane to center of curvature I - Moment of inertia about centroidal axis K - Tent model shape factor k - Impact pressure correction factor L - Lift L_R - Lift along body axis e_h - Length of tent Reference length for computing yawing moment coefficient Reference length for computing pitching moment coefficient M - Moment M_b - Initial buckling moment M - Ultimate collapse moment M_m - Yawing moment My - Rolling moment N_{ϕ} - Meridional stress resultant $\frac{\overline{N}}{\Phi}$ - Total meridional stress resultant N - Circumferential stress resultant N - Total circumferential stress resultant N - Shear stress resultant N - Stress resultant due to internal pressure N_x - Longitudinal stress resultant Nox Shear stress resultant n -
Number of cells in a tent P - Static pressure P . Cell Pressure P - Tent enclosure pressure P - External pressure P . Radial load P - Axial load P - External loading P_T - Axial load + Pressure load P_t - Stagnation pressure P - Side force P_{yB} - Side force in body coordinate system q - Dynamic (impact) pressure Q - Volume flow r - Tent radius r - Outside tent radius r. - Inside tent radius r - Cell radius R - Universal gas constant, R_N - Reynolds number, dimensionless S_{ϕ} - Arc length in ϕ direction S _ Arc length in α direction S_{β} - Arc length in β direction - N Web stress resultant - Nh Hoop stress resultant - T Absolute temperature - U Velocity - V Tent enclosed volume - V Shear load - V Cell volume - W Tent width - w Cell width - m Distance from neutral axis - x,y,z Cartesian coordinates #### GREEK SYMBOLS - a Cell reference angle - α Tent reference angle - β Tent reference angle - δ_{r} Tent deflection front - δ_H Tent deflection, top - $\delta_{\mathbf{R}}$ Tent deflection, rear - SB Correction factor for solid blocking of wind tunnel due to presence of model - γ Ratio of tent volume to tent weight - u Viscosity of air - θ Curvelinear coordinate - 4 Tent yaw angle - ρ Density of air - Additional correction factor for wake gradients - v Poisson's ratio - λ Tent geometry reference angle - - Curvelinear coordinate - Ω Fabric weight/unit area - χ Unit vector - ξ Unit vector - T Unit vector - ε_A Meridional strain #### GLOSSARY OF TERMS Reynold's Number - A dimensionless parametric ratio of th inertia forces and the viscous forces acting on a body immersed in a moving fluid. The mathematical expression for Reynold's Number is $$R_{N} = \frac{\rho Ul}{\mu}$$ Critical Reynold's Number - The Reynold's Number at which the boundary layer upstream of a point of separation changes from laminar to turbulent flow. The critical Reynold's Number for both spheres and cylinder is approxinately 500,000. Dynamic Pressure - Also referred to as impact pressure or velocity pressure and is that portion of the stagnation pressure which results from the motion of the fluid. The mathematical expression for dynamic pressure is $$q = \frac{1}{2} \rho U^2$$ Potential Flow - A theoretical treatment of fluid flow which assumes the fluid to be inviscid. Consequently, a body in motion with potential flow has a symmetrical pressure distribution which results in zero drag forces. Horizontal Bouyancy - The general tendency for the model in a closed jet wind tunnel to be "drawn" downstream due to the longitudinal static pressure gradient that exists in the test section. Solid Blocking - The increase in air velocity due to the presence of a model in a wind tunnel test section caused by the reduction in the area through which the air is allowed to flow. Planform Area - Maximum projected area in horizontal plane. In. w.g. - Gage pressure expressed in inches of water. #### **ABSTRACT** The objective of this design manual is to provide industry and Government suppliers with design information to fabricate functional and reliable air-supported structures at the lowest possible weight. The data and design information presented are based on wind tunnel tests and analytical determinations reported in another publication. Design information is given for spherical cylindrical air-supported tents. The data in general are presented in nondimensional coefficient form and, therefore, are applicable to full scale structures within the range of parameters tested. Design information is presented as charts and tables on tent aerodynamic force and moment coefficient. Anchor and guideline coefficients, structural deflections, material stresses, packaged volume, and weight. #### SECTION I #### INTRODUCTION In March 1956, a revised edition of the Design Manual for Spherical Air Supported Radomes was published by Cornell Aeronautical Laboratory. Since its publication, air-supported structures of other than spherical shapes have been adopted by the Army. Design and fabrication of these tents have generally been limited to the semi-empirical methods outlined in the revised Design Manual for Spherical Air-Supported Tents and data estimated to cover other basic configurations. In order to assist the tentage engineer to more accurately define the criteria for design of air supported structures, the U. S. Army Natick Laboratories contracted with Hayes International Corporation to formulate practical design criteria for single and double-wall air supported structures. The program included a comprehensive analytical study and model wind tunnel tests resulting in a Design Manual for ground mounted air supported tents. A more rigorous solution to the analytical determination of fabric stresses is included in this investigation which, combined with the latest materials and accessory equipment information furnished by the Army, has produced more precise tentage design criteria than has heretofore been available to the Army designer. This document presents the results of the tests and analyses in a concise form of design tables and curves for both single and double-wall tents and sample problems illustrating the use of the data. #### SECTION 2 #### GENERAL DISCUSSION ## 2.1 BACKGROUND The art of tent making is thousands of years old. For centuries, through trial and error, man has constructed effective shelters for habitation and housing of equipment. The evolution of this art has covered myriad configurations, but only recently has a way been found to eliminate the cumbersome weight of the supports through the use of inflation techniques. The forerunner of air supported tents dates back to early World War II days when an external enclosure over a radar antenna was found desirable. This use was motivated by the necessity for protection of the radar installation from high winds. These early installations were small in size and the material used ranged from single sheets of molded plexiglas or plywood to multiple layers of sandwich-type construction. The first reported use of a resin-impregnated glass fabric as a radome material stemmed from an attempt to reduce the moisture absorption properties of plywood on the earlier models through the application of a thin protective overlay on the external surface of the radome. Larger radomes were dictated for use on later World War II radar installations. The advent of radomes ranging in diameter from 35 to 55 feet arose from the necessity to extend the United States Air Defense after World War II to include radar detection systems located in arctic zones of operation. Operational radars of that time were designed to withstand only the wind loads and weather conditions encountered in temperate zones. Wind conditions in the arctic were known to impose greater loads upon an antenna system and upon its pedestal than those for which the structure was designed. Therefore, it was decided to utilize radomes for environmental protection. Up until this time the large radomes had been used as an expedient alternative to modification and strengthening of existing radar antenna structures. With the advent of arctic usage, the intrinsic merits of the light weight radome soon became obvious; i. e. environmental protection, reduction in power required to rotate large antenna systems in high winds and reduction in size and weight of structural members at the cost of a small degradation in system performance due to the presence of the radome, Modern scientific and technological developments made in military equipment and in support of a mobile army have resulted in the need for new type tentage. The need for new tentage varies from highly specialized items for the missile program to large maintenance tents for ground vehicles and aircraft. Figures 1 through 6 present photographs of some existing single and double-wall air-supported structures and Table 1 provides general tentage information. The use of air-supported tents, other than radomes, represents one approach taken by the Army to provide shelters of reduced weight, cost and cubage which can be easily transported, erected and struck for more mobile army operations. With the development of these air supported shelters the technology of tent making is developing step by step from a traditional craft to a branch of scientific engineering. Cornell Aeronautical Laboratories and Massachusetts Institute of Technology have performed several scale tests on radome and missile shelter models. Cornell has produced a Radome Design Manual for spherical radomes based on these tests. Design and fabrication of other than spherical tents has been accomplished largely by extrapolation of the design data contained in the Radome Design Manual and the individual designer's personal "feel" for the problem. A wind tunnel program was initiated to investigate a wide variety of tents both spherical and cylindrical single and double-wall. The data obtained from these tests have been reduced and put in parametric form to facilitate future tent design. #### 2. 2 GENERAL CHARACTERISTICS Air-supported tents present the modern mobile army with many advantages over rigid structures. Some of the more important advantages are listed below: RF Transmissibility - The air-supported tent, as used to house radar antenna, due to its thin walled construction, very nearly approaches the ideal shelter, i. e. a thin walled homogeneous sphere. For this reason the same radome can be used for several radar systems of different frequencies. Lightweight, Low Bulk and Cubage - The inherent characteristics of an air supported structure provides a high structural efficiency, which results in very low package weight. Use of thin flexible material for the envelope permits the entire unit to be folded into a small package which facilitates shipment and storage. Ease of Handling and Logistic Support - Due to its low weight and compactness, the air-supported structure is one of the most portable of all presently
available shelters. The durability of the material used for the envelope minimizes logistic requirements and maintenance. Standardization of the basic tent sizes reduces the inventory requirement and makes the air-supported structure adaptable to nearly all shelter requirements. #### SECTION 3 #### DESIGN PARAMETERS #### 3.1 GENERAL This part of the design manual contains the mathematical equations and graphs necessary to compute tent design parameters. The design parameters included are as follows: Aerodynamic forces; Lift, Drag and Moment Tent Deflection Fabric Weight and Stress Anchor Loads Blower characteristics; Pressure and Volume Estimated Weight and package cube of the tents. The graphical presentation of the design parameters shown in this manual is based on wind tunnel tests, the details of which are fully described in Part I of this manual. #### 3.2 AERODYNAMIC FORCES Fabric shelters subjected to winds of high velocity can experience aerodynamic forces of considerable magnitude. These forces can be altered and minimized by proper shape design. Twenty-six single and double-wall tents were tested to 105 miles per hour and the resulting data prepared which facilitates the task of optimizing tent shape. It should be noted that the single wall cylindrical shapes tested differed from the double-wall shapes in that the ends were spherical for single-wall and flat for double-wall. The aerodynamic force data is presented in non-dimensional coefficient form by dividing the force data by a reference area, $A_{\rm p}$, and the dynamic pressure, q. The tent planform area, $A_{\rm p}$, was selected as the reference area and is defined as the maximum area in a horizontal plane. Planform areas are given by the following expressions for different tent types: Sphere $$r_{p} = \pi \left(\frac{w}{2}\right)^{2}$$ Cylinder with spherical ends $$A_p = \pi (\frac{w}{2})^2 + w (l_h - w)$$ $$A_p = wl_h$$ where A_p = Planform area in ft.² W = Width of tent in ft. th = Length of tent in ft. The planform areas for tents with radii up to 80 feet are shown in Table II. The dynamic pressure due to wind velocity is defined by the following mathematical expression: $$q = 1/2 \rho U^2$$ where q = Dynamic pressure in lbs./ft.2 ρ = Density of air in slugs/ft.³ or ρ = 0.00238 for a standard day at sea level U = wind velocity, ft/sec The variation of dynamic pressure with wind speed at sea level and 59° F. is shown in Figure 9. The variation of dynamic pressure with pressure, altitude and temperature is shown in Figure 10. # 3.2.1 <u>Lift</u> The lift coefficient is defined as follows: $$C_{L} = \frac{L}{A_{p}q}$$ where C_I = Lift coefficient, non dimensional L = Total lift in pounds q = Dynamic pressure in pounds/ft. A_p = Planform area in ft.² The variation in lift coefficient with tent height to diameter ratio and width to length ratio are shown in Figure 11 for single wall tents and Figure 12 for double wall tents. # 3.2.2 <u>Drag</u> The drag coefficient is defined as follows: $$C_{D} = \frac{D}{qA_{p}}$$ where $C_D = Drag$ coefficient, non dimensional D = Total Drag in pounds q = Dynamic pressure in pounds/ft. A_p= Planform area in ft.² The variation in drag coefficient with tent height to diameter ratio and width to length ratio are shown in Figure 13 for single wall tents and Figure 14 for double wall tents. ## 3.2.3 Moments The moment coefficient is defined as follows: $$C_{M} = \frac{M}{qA!}$$ where C_M = Moment coefficient - non dimensional M = Moment in foot pounds q = Dynamic pressure in pounds per square foot A = Planform area in square feet em = Reference length feet. The variation in pitching moment with tent height to diameter ratio and width to length ratio are shown in Fig. 15 for single wall tents and in Fig. 16 for double wall tents. In order to calculate the total lift, drag and moments acting on the tent it is necessary to rearrange the equations which define the coefficients as follows: Lift $$L = C_L qA_p$$ $$Drag \qquad D = C_{D}^{qA}$$ Moment $$M = C_M q A_p \ell_m$$ The coefficients C_L, C_D and C_M are obtained from the appropriate curves. The dynamic pressure, q, is obtained from Figure 9. The reference area A_p is obtained from Table V or by calculation using the dimensions of the tent. The reader is referred to Section 4 sample problems for examples in which graphs 9, 11,13 and 15 are used. ## 3.3 TENT DEFLECTION AND STABILITY ### 3.3.1 Tent Deflection The maximum tent deflection resulting from 105 miles per hour wind are shown in Figures 17 through 20 with inflation pressure equal to q or 6" w.g. The data are plotted as a ratio of tent deflection to tent radius, δ/r versus the ratio of tent height to tent diameter h/d. The maximum tent deflection imposes limitations on the usable tent radius. If the tent size is known the maximum tent deflection data can be used to establish the maximum usable tent radius, in accordance with the following: $$r(1 - \frac{\delta}{r}) = r'$$ where $r = radius$ of tent known $$\frac{\delta}{r} = Deflection ratio$$ $$r' = usable tent radius$$ If the tent size is not given, and a radius is established for a minimum usable volume, then allowances must be made to include the maximum tent deflection. This may be accomplished as follows $$\mathbf{r}' = \frac{\mathbf{r}}{(1 - \delta / \mathbf{r})}$$ where r'= minimum radius established $\frac{\delta}{r}$ = deflection ratio r = Radius of tent. # 3.3.2 Tent Stability Tent instability, defined as the conditions of tent deflection and oscillation that combine to produce objectional tent motion, has been studied with respect to fabric porosity, enclosure pressure, cell size, cell pressure and guy line locations. This evaluation is subjective and the evaluation of tent stability becomes a matter of individual determination. However the following general conclusion may be made for single-and double-wall tents: # Single wall tents The single-wall tent configurations, with the exception of the 7/8 sphere and all tents with a width to length ratio of 1:4 were found to be stable. Single-wall tents with low porosity fabric exhibited lower deflections, in general, than tents made from coated fabric and possessed equal or better stability characteristics. The enclosure pressure for single-wall tents is an important factor in controlling tent motion. Although permissible tent deflections, as required by entusage, could establish pressure requirements, tests indicate that only with enclosure pressures equal to or greater than the test dynamic pressure, q, did both good stability and deflection characteristics exist. #### Double Wall Tents The ratio of tent deflection to tent radius versus cell pressure in inches water gage for double wall tents is shown in Figure 21. With double wall tents, the cell pressure is an important factor in controlling tent motion. Although, permit sible tent deflections, as required by tent usage, could establish pressure requirements, tests indicate that only for cell pressures equal to or greater than the test dynamic pressure did both good stability and deflection characteristics exist. The stability of double wall tents improved as the cell inflation pressure was increased from 6 to 16 inches w.g. No significant gains in stability were achieved beyond an inflation pressure of 16 inches water gage. Tent cell size was also observed to be a factor in tent stability since an increase in cell size increased the rigidity of the tube for the same cell pressure. To minimize double wall tent corner deflections, guy lines should be attached to each corner of the tent at a point 0.8 tent height and make an angle of approximately 45 degrees with the ground and tent side. The best guy line configuration consists of a combination high (0.8 tent height) and low (0.4 tent height) line arrangement, with the upper guy lines angles 45 degrees to the tent side and the lower guy lines perpendicular to the tent side when viewed from the top of the tent. Double Wall Guy Line Arrangement #### 3.4 ANCHOR LOADS The anchor load coefficient due to aerodynamic forces is deferred as follows: $$C_{AL} = \frac{AL}{qA_p}$$ where: CAL = Anchor load coefficient AL = Anchor Load, lbs. q = Dynamic pressure, lba/ft. A_p = Reference area,ft. # 3.4.1 Single-Wall Tents In single wall tents the lift due to internal pressure must be added to the aerodynamic lift. The load on the anchors due to internal pressure can be calculated from the following expression. $$P_e A_i = AL_e$$ where P_e = Internal pressure, lbs/ft.2 A_c = Floor area,ft.² The total anchor load for single-wall tents is calculated as follows (Fig. 22): Total $$P_{AL} = C_{AL} q A_p + P_e A_f$$ To find the maximum load per foot of perimeter it is necessary to divide by the perimeter of the tent. $$\frac{\text{Total AL}}{2\pi y + 2 (\ell - 2r)}$$ where $y = \sqrt{2 h r - h^2}$ (h = height of tent) r = Radius of tent in feet th = length of tent in feet The anchor spacing to secure the tent at the design wind load can be calculated as follows: Total PAL * Anchor Holding Capacity = No Anchors $\frac{2\pi y + 2(l - 2r)(ft) \times anchor holding capacity}{TOTAL AL}$ = anchor spacing in feet where $\pi = 3.1416$ Ih = Length of tent in feet r = Tent radius in feet PAL = Total anchor load for tent in pounds. ## 3.4.2 Double-Wall Tents The anchor load coefficients for double-wall tents is defined as follows: $$C_{BL} = BL - qA_p$$ $$C_{GL} = \frac{GL}{qA_p}$$ where CAL Anchor load coefficient for the base of tent CGL = Anchor load coefficient for the guy lines. BL = Anchor load on base, 1bs. GL = Anchor load on guy lines, lbs. q = Dynamic pressure, lbs/ft2 A_D = Reference area, ft.² The variation of anchor loads with tent height to diameter ratios and width to length ratio is shown in Figure 23 for the base anchors and Figure 24 for the guy lines. The total anchor load can be calculated as follows: $P_{AL} = C_{AL}A_p$ for base anchors load, ^{*} Anchor holding capacity @ 1500 lbs. and $GL =
C_{GL} q A_p$ for guy line loads The number of anchors required to secure the tent at the design wind loads can be calculated as follows: Anchor holding capacity is taken at 1500 lbs. # 3.5 STRUCTURAL STRESSES The fabric stress design curves are presented in three parts: - 1. Single-wall spherical tents - 2. Single-wall cylindrical tents with spherical ends. - 3. Double-wall cylinders with flat ends. For qualifications regarding stresses, see Ref. 4. # 3.5.1 Single-Wall Spherical Tents The design curves for spherical tents generated in this study are shown in Figures 25 through 27 inclusive. The design curves are used in the tent analysis as follows: - 1. From design requirements determine tent size and shape and design value for dynamic (or impact) pressure. - 2. Enter figure 25 at the required h/d and read the stress coefficients. $$\frac{N_{\phi}}{qr}$$ and $\frac{N_{\theta}}{qr}$ where N_{ϕ} = meridional stress resultant in pounds per inch N_{θ} = Circumferential stress resultant in pounds per inch q = Dynamic pressure in pounds per square inch #### r = Tent radius in inches 3. Enter Figure 27 and read stress factors: $$\frac{N_{\theta}(\nu=0.5)}{N_{\phi}(\nu=1.0)}$$ and $\frac{N_{\theta}(\nu=0.5)}{N_{\theta}(\nu=1.0)}$ where v = assumed Poisson's ratio. 4. Multiply stress coefficients by stress factors to get stress for material with Poisson's ratio $$v = 0.5$$ correct $\frac{N_{\phi}}{qr} = \frac{N_{\phi}}{qr} \cdot \frac{N_{\phi} (v = 0.5)}{N_{\phi} (v = 1.0)}$ correct $\frac{N_{\theta}}{qr} = \frac{N_{\theta}}{qr} \cdot \frac{N_{\theta} (v = 0.5)}{N_{\theta} (v = 1.0)}$ 5. Multiply corrected stress coefficient by design dynamic pressure, q in p.s.i. and tent radius,r,in inches to get stress resultants N_{φ} and N_{θ} in pounds per inch of aerodynamic load. $$N_{\phi}$$ lbs/inch = $\frac{N_{\phi}}{qr_{correct}}$ qr N_{θ} lbs/inch = $\frac{N_{\theta}}{qr_{correct}}$ qr 6. If variation in N_{θ} with apex angle ϕ (Stress distribution) is desired, determine stress ratio as follows: $$\frac{N_{\theta} (\phi)}{N_{\theta} (peak)} \times N_{\theta}$$ The stress ratio $\frac{N_{\theta}}{N_{\theta}}$ (peak) is obtained from Figure 26 depending on appropriate h/d. Multiply stress ratios by N_{θ} to get variation (stress distribution) of N_{θ} versus apex angle ϕ . 7. The total stress resultant is the sum of aerodynamic stress as calculated above and the internal pressure as follows $$\overline{N}_{\phi} = N_{\phi} \text{ (from 5)} + \frac{P_{e}r}{2}$$ $$\overline{N}_{\theta} = N_{\theta} \text{ (from 6)} + \frac{P_{c} r}{2}$$ where $\overline{N_b}$ = Resultant meridional stress in pounds per inch N_θ = Resultant circumferential stress in pounds per inch P = Internal pressure in pounds per square inch r = Radius in inches The fabric to be used must withstand these stresses. # 3.5.2 Single-Wall Cylindrical Tents With Spherical Ends The design curves for single wall cylindrical tents with spherical ends presented in this study and analysis are included as Figures 28 through 32. The design curves are utilized in the analysis of the tent as follows: - 1. From the design requirements determine tent size and shape and the dynamic (impact) pressure value. - 2. Enter Figures 28 through 32 (choosing the appropriate Figure by the h/d ratio of the tent) at the required W/lh ratio and read stress coefficients for both the cylindrical section and the spherical ends. This will provide the following stress coefficients: $$\frac{N_{\varphi}}{qr}$$ maximum and $\frac{N_{\theta}}{qr}$ maximum for cylinder and spherical ends where N_{φ} = meridional stress resultant in pounds per inch N_{θ} = circumferential stress resultant in pounds per inch. q = Dynamic pressure in pounds per square inch r = Radius ir inches For stress coefficients for other sizes than those presented, linear interpolation within the range given will yield corresponding results. 3. Enter Figure 27 and read the stress factor $\frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)}$ and $$\frac{N_{\theta} (\nu = 0.5)}{N_{\theta} (\nu = 1.0)}$$. where v = Poisson's ratio. N_{Φ} = Meridional stress resultant $N_{\Theta} = Circumferential stress resultant$ 4. Multiply the stress coefficients by the stress factors to get stress factors for material with Poisson's ratio $\nu = 0.5$. Products are corrected stress coefficients $$\frac{N_{\phi}}{qr} \text{ corrected} = \frac{N_{\phi}}{qr} \cdot \frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)} \text{ cylinder}$$ $$\frac{N_{\phi}}{qr} \text{ corrected} = \frac{N_{\phi}}{qr} \cdot \frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)} \text{ sphere}$$ $$\frac{N_{\theta}}{qr} \text{ corrected} = \frac{N_{\theta}}{qr} \cdot \frac{N_{\theta} (\nu = 0.5)}{N_{\theta} (\nu = 1.0)} \text{ cylinder and sphere}$$ 5. Multiply corrected stress coefficient by the design dynamic pressure in lbs/in. and tent radius, r,in inches. The products are stress resultants N_{φ} and N_{θ} in pounds per inch for the aerodynamic forces acting on the tent $$N_{\phi} = \frac{N_{\phi}}{qr} qr$$ cylinder $N_{\phi} = \frac{N_{\phi}}{qr} qr$ sphere $N_{\theta} = \frac{N_{\theta}}{qr} qr$ cylinder and sphere corrected 6. The total stress resultant is the sum of the aerodynamic stress and the stress on the fabric due to internal pressure $$\overline{N_{\phi}} = N_{\phi} + P_{e}r$$ cylinder $\overline{N_{\phi}} = N_{\phi} + P_{e}r$ sphere $\overline{N_{\theta}} = N_{x} = N_{\theta} + \frac{P_{e}r}{2}$ cylinder and sphere where N_{x} = Stress resultant at junction of cylinder and spherical end. Axial stress on cylinder = N_{θ} circumferential stress of spherical end in pounds per inch. N_{\phi} = Meridional stress resultant in pounds per inch N_θ = Circumferential stress resultant in pounds per inch P = Internal pressure in pounds per square inch r = Radius of the tent in inches # 3.5.3 Double-Wall Cylindrical Tents With Flat Ends The design curves generated for double-wall tents with flat ends in this analysis are presented herein as Fig. 33-35. The meridional stress resultants were computed and plotted versus q, dynamic pressure in inches water gauge. The fabric web and hoop loads were plotted as a function of cell radius, internal pressure and cell angle. . The design curves are utilized in the analysis of the tent as follows: - 1. From the design requirements determine the tent size and shape and the dynamic pressure design value. - 2. Determine cell width to tent diameter w/d, and inflation pressure. w/d = 0.12 was found to be the best ratio from a stability and weight standpoint. - 3. Enter Figure 33 to obtain web stress in pounds/inch. - 4. Enter Figure 34 to obtain hoop stress in pounds per inch. - 5. Enter Figures 35 through 43 to find meridional stress resultant in pounds per inch. # 3.6 FABRIC STRESS The structural stresses were resolved in two orthogonal directions. This is convenient since it can be related to the warp and filling directions of a fabric. Therefore for single wall tents the meridional stress resultant, N_{φ} and the circumferential stress resultant, N_{θ} are assumed to be the warp and filling stress in a fabric. Which stress relates to warp or which to the filling stress will depend on the orientation or the fabric with respect to the directional stresses of the structure. In double-wall tents, it is assumed that the warp direction is oriented along the length of the tube while the filling direction is oriented in the hoop direction. Therefore the longitudinal stress is equivalent to the fabric warp stress while the hoop stress is equivalent to the filling stress in a fabric. # 3.6.1 Safety Factors The stress values provided in this manual are those stresses which develop under design wind load. In selecting a material to meet the design stresses, allowances must be made for other facto s such as the following: - a. Uniformity of product - b. Weathering resistance - c. Handling - d. Stress-strain characteristics of the fabric and its ultimate rupture strength To obtain the maximum reduction in weight and still have good durability and reliability, each of the factors listed must be accurately evaluated with respect to their effect on the strength of the material. This information can be obtained from references 2 and 3 and from the Fiber Manufacturers. However, in situations where detailed information on the above factors are not available, Ref. 1 recommends that a safety factor of three (3) be used. So that $$N_{\perp}$$ x 3 = Design strength of material $$N_{\theta}$$ x 3 = Design strength of material #### 3.7 FABRIC WEIGHTS #### 3.7.1 Weight of Base Fabric The weight strength relationship of plain weave fabrics made from different fibers is shown in Table III. The unit is The weight of base fabric is calculated as follows: (safety factor) (maximum stress) $$\frac{\cdot}{\cdot}$$ $\frac{\text{lbs}}{\text{in}} \cdot \frac{\text{sq yd}}{\text{oz}} = \text{Wt of base fabric}$ #### 3.7.2 Weight of Coated Fabric The estimated weight of coating required versus weight of base fabric for single-and two-ply coated fabric is shown in Figure 15. The weight of coated fabric is obtained by adding the weight of the base fabric and the weight of coating as determined from the graph. Wt base fabric + Wt of coating = Wt of coated fabric ### 3.8 BLOWER CHARACTERISTICS The blower pressure-volume relationships for single and double wall tents differ and will be considered separately. ## 3.8.1 Single Wall Tents: Pressure: An internal pressure equal to the wind impact pressure q, is recommended for good tent stability and minimum tent deflection. It should be pointed out that pressures of less than q can be tolerated from a stability standpoint. However should pressures lower than q be used, the greater deflections and lower usable volume, resulting from these lower pressures, must be accounted for in the anticipated usage. Blower
volume: The blower must have sufficient volume to account for all air losses and still maintain the required internal pressure. Air losses which can be calculated are fabric porosity, ventilating ports, slide fasteners, and other orifices which are necessary for proper operation of the tent. The air losses through the ground seal, doors and other closures which are, for the most part, not amenable to calculations but must be determined on an individual basis. Fabric porosity is generally known or can be determined for any given pressure in terms of air loss in cubic feet per square foot per minute. Air losses, Q, through ventilating ports, slide fasteners and other orifices can be calculated from the following expression: $$Q = 1096.5 C_0 A \sqrt{\frac{\Delta P}{g \rho}}$$ where Q = Discharge in cu. ft./min A = Area of orifice in sq. ft. ΔP = Differential Pressure, in inches w.g. gρ = Density of Air in lbs. /cu. ft. C = Coefficient of contraction C = Coefficient of velocity $$C_0 = C_c \times C_v = 0.65$$ The leakage through a number 10 crown slide fastener was calculated in terms of cubic feet per minute per inch of slide fastener chain. The results are plotted as Figure 44. Air losses through the ground seal doors and other closures must be determined experimentally. The following air losses were found for doors with metal frames and ground seals typical for Military type air supported tents. | Item | Cubic feet/minute | | | |---------------------------------|-----------------------|--|--| | Door | 503 | | | | Ground catenary with seal skirt | 26 per perimeter foot | | | | Ground, pipe seal | 6 per perimeter foot | | | The air loss values listed above are typical and can be expected for Military tentage installed under field conditions. The volume capacity of the blower then becomes a summation of all air loss factors. #### 3.8.2 Double-Wall Air Supported Tents Pressure: The pressure required for double wall tents is related to the size of the tent, and the depth of cell walls. The larger the depth of cell wall for a given size tent, the lower the pressure requirement for the design wind load. Present technology for the development of double wall tents requires that an empirical determination be made of the relationship between cell depth and inflation pressure for each tent. Studies are underway to develop the necessary constants for establishing an accurate and working relationship among tent size, cell depth inflation pressure and free stream dynamic pressure. The results of these studies will be included in the manual when they become available. Experience with Military double wall tents have shown that up to 7 inches w.g. was required to erect itself. It was also found that with tents having a cell depth to tent width ratio of 0.08 to 0.12, the minimum tube pressure which could be tolerated was "q" for survival, and 3q for good stability and minimum deflection. Blower Volume: The air volume required for double-wall air supported tents is much less than that required for the single-wall type. The double wall tent is airtight and, ideally, once inflated the tent will retain its pressure with the blower turned off. In this situation the operation requirements for air volume is minimum and blower volume capacity can be gaged on other tent characteristics. Two such characteristics can be defined as time for erection, and air capacity to compensate for air losses which may occur when the cell wall is punctured. Air losses may be estimated as for single wall tents. The air volume capacity required to erect the tent in a given time can be estimated as follows: ### 3.9 TENT WEIGHT AND CUBE ### 3.9.1 Tent Weight # Single-Wall Tents Total weight-lbs. = (Fabric Area-yds.²)(Coated Fabric Weight-oz/yd²)(1.5/16) #### Double-Wall Tents Wall and roof section Total weight of Wall & Roof Sections-lbs = Fabric Area-yds. 2)(coated Fabric Weight-oz/yd. 2)(1.33/16). End Curtain Total Weight of End Curtains = (Fabric Area-yd. 2)(Coated Fabric Weight oz/yd.)(1.5/16) # 3.9.2 Package Cube # Single-Wall Tents Package cube-it = (Total Weight of tent - lbs)(0.1 ft /lb) # Double-Wall Tents Package cube -ft³ = (Total Weight of Roof & Wall + Total Weight of End Curtains)(0.065) TABLE I GENERAL DATA - SINGLE AND DOUBLE WALL TENTS | | M - SINGLE PIND D' | ODDE WILDE | 1 | | |---|--|--|--------------------------|--| | Tent Type | Dimensions Shape | | Fabric Weight * | | | mentals for a contract manage analytic designation and a con- | Single Wall | and the contract of contra | | | | Pentadome - 100 ft, dia. | H - 50 ft. | Spherical | Base - 5, 5
Dome - 18 | | | Pentadome - 150 ft, dia. | H - 85 ft. | Spherical | Base - 10
Dome - 24 | | | Air House - 40 x 80 ft. | H - 15 ft. | Cylindrical
Spherical End | 18 | | | Radome - 27 ft, dia. | H - 19 ft. 8 in.
Base Dia. 24 ft. | Spherical | 19-20 | | | Above Ground Launcher | W - 17 ft. 6 in.
H - 13 ft.
L - 61 ft. | Cylindrical
Spherical Ends | 18 | | | | Double Wall | | | | | Assembly Area | H - 27 ft.
W - 54 ft.
L - 12 ft.
Wall Depth - 3 ft. | Cylindrical | 20 | | | Aviation Maintenance | H - 18 ft 4 in.
W - 28 ft.
L - 10 ft 3 in.
Wall Depth - 2 ft. | Cylindrical | Roof - 14
End - 16 | | | Shelter Set Small | H = 13 ft. 8 in.
W = 23 ft. 4 in.
L = 13 ft. | Cylindrical | Roof - 14
End - 16 | | ^{*} Fabric Weight, oz/yd² TABLE II TENT PLANFORM AREA, A p # SPHERICAL AND CYLINDRICAL TENTS WITH HEMISPHERICAL ENDS | Tent Radius, r | Tent Planform Area, Ap. Sq. Ft. | | | | |----------------|---------------------------------|----------------------|-----------------------|-------------| | Ft. | Spherical | Cylindrical | Cylindrical | Cylindrical | | | | 1/2, W/ _h | 1/3, W/e _h | 1/4, W/th | | 10 | 314 | 714 | 1114 | 1514 | | 12 | 452 | 1028 | 1604 | 2180 | | 14 | 615 | 1399 | 2183 | 2967 | | 16 | 804 | 1828 | 2852 | 3876 | | 18 | 1017 | 2313 | 3609 | 4905 | | 20 | 1256 | 2856 | 4456 | 6056 | | 22 | 1520 | 3456 | 5392 | 7328 | | 24 | 1809 | 4113 | 6417 | 8721 | | 26 | 2123 | 4827 | 7531 | 10235 | | 28 | 2463 | 5599 | 8735 | 11871 | | 30 | 2827 | 6427 | 10027 | 13627 | | 32
32 | 3216 | 7312 | 11409 | 15505 | | 34 | 3631 | 8255 | 12879 | 17503 | | 36 | 4071 | 9255 | 14439 | 19623 | | 38 | 4536 | 10312 | 16088 | 21864 | | 40 | 5026 | 11426 | 17826 | 24226 | | 42 | 5541 | 12597 | 19653 | 26709 | | 44 | 6082 | 13826 | 21570 | 29314 | | 46 | 6647 | 15111 | 23575 | 32039 | | 48 | 7238 | 16454 | 25670 | 34886 | | 50 | 7853 | 17854 | 27854 | 37854 | | 52 | 8494 | 19310 | 30126 | 40942 | | 54 | 9160 | 20824 | 32488 | 44152 | | 56
56 | 98 52 | 22396 | 34940 | 47484 | | 58 | 10568 | 24024 | 37480 | 50936 | | 60 | 11309 | 25709 | 40109 | 54509 | | 62 | 12076 | 27452 | 42828 | 58204 | | 64 | 12868 | 29252 | 45636 | 62020 | | 66 | 13684 | 31108 | 48532 | 65956 | | 68 | 14526 | 33022 | 51518 | 1 | | | 15393 | 34993 | 54593 | 70014 | | 70 | 15393
16286 | 37022 | 54593
57758 | , | | 72 | | 1 | | 78494 | | 74 | 17203 | 39107 | 61011 | 82915 | | 76 | 18145 | 41249 | 64353 | 87457 | | 78 | 19113 | 43449 | 67785 | 92121 | | 80 | 20106 | 45706 | 71306 | 96906 | Note: $A_p = \pi r^2 + 2r (h - 2r)$ Table III Weight Strength Relationship of Plain Weave Fabrics | Fiber Type | Specific Gravity | Weight-Strength Relationship lbs sq yd. in. x oz. | |------------------|------------------|--| | Polyester* | 1.37 | 35 | | Nylon | 1.14 | 38 | | Spun Acrylic | 1.17 | 12 | | Filament Acrylic | 1.17 | 15 | | Glass Fiber** | 2.56 | 19 | | Polypropylene*** | 0.98 | 48 | ^{*} Strip tensile test. Other tensile test data calculated from grab tensile data using the relationship; Grab tensile test x 0.66 = Strips tensile test. ^{**} Base fabric prepared for coating. ^{***} High initial
test degrades rapidly in weathering. Satisfactory coating adhesion difficult to attain. # SECTION 4 SAMPLE DESIGN PROBLEMS ## 4.1 GENERAL EQUATIONS 1. LIFT = $$C_L qA_p$$ 2. DRAG = $$C_C^{qA}$$ 3. MOMENT = $$C_M q_{A_p} r$$ 4. ANCHOR LOAD = $$C_{AL} q_{Ap}$$ 5. GUY LINE LOAD = $$C_{GL}^{q} A_{p}$$ #### 6. PLANFORM AREA Single-Wall Spheres and Cylinders = $$A_p = \pi \left(\frac{W}{2}\right)^2 + W \left(\ell - W\right)$$ Double-Wall Cylinders = $A_p = W \ell_h$ #### 7. FLOOR AREA Single-Wall Spheres and Cylinders = $$S_f = \pi y^2 + 2y (-2r)$$ where y = $(2 hr - h^2)^{1/2}$ Double Wall Cylinders - $A_f = W_h$ #### 8. SURFACE AREA Single-Wall Spheres and Cylinders $$A_{f} = 2 \pi r - r \lambda (\ell - 2r) + 4\pi r^{2} - 2\pi r (r - x) (\frac{1}{9}) yds^{2}$$ where $\lambda = \tan^{-1} y/x$, $y = (2rh - h^{2})^{1/2}$, $x = (r^{2} - y^{2})$ Double-Wall Cylinders $$A_f = \pi r \ell + 4 \ell (h-r) + \pi r^2 + 4 r (h-r)$$ 9. PERIMETER (To determine Anchor Spacing) Single-Wall Cylinders and Spheres, $P = 2\ell - 4r + 2 \pi y$ Double-Wall Cylinders P = 21/h #### 10. INFLATION LOADS Single-Wall Cylinders and Spheres Load = $$P_e A_f$$ #### 11. NUMBER OF ANCHORS REQUIRED (Based on an 1500 1b/anchoring device) Single-Wall Cylinders and Spheres Double-Wall Cylinders No. = $$\frac{\text{Anchor Load}}{1500}$$ + $\frac{\text{Guy Line Load}}{1500}$ #### 12. ANCHOR SPACING Single-Wall Cylinders and Spheres Spacing = $$\frac{Perimeter}{No. Anchors}$$ Double-Wall Cylinders - #### 13. DYNAMIC PRESSURE $$q = q$$ (Standard Day) (k_p) where k_p is correction factor for non-standard day found in fig. 10 #### 14. FABRIC STRESS Single-Wall Cylinders and Spheres Uncorrected $$N_{\theta} = qr \left(\frac{N_{\theta}}{q_r} \right)$$ Uncorrected $$N_{\phi} = qr \left(\frac{N_{\phi}}{qr}\right)$$ $$N_{\theta} = N_{\theta}$$ (Uncorrected) $$\frac{N_{\theta} (\nu = 0.5)}{N_{\theta} (\nu = 1.0)}$$ $$N_{\phi} = N_{\phi} \text{ (Uncorrected)} \frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)}$$ Total Stress Resultant, $\overline{N_{\phi}}$ $$\overline{N}_{\phi} = N_{\phi} + \frac{P_e r}{2}$$ and $$\overline{N}_{\theta} = N_{\theta} + \frac{P_{e}r}{2}$$ Double-Wall Cylinders Meridional Stress Resultant, N is read from Figs. 35-43. Hoop Stress Resultant, $N_h = q \left(\frac{N_h}{q}\right)$ read from Fig. 34. Web Stress Resultant, $N_{w} = q \left(\frac{N_{w}}{q}\right)$ read from Fig. 33. #### 15. FABRIC WEIGHT Fibre Weight - Strength Constant, $\frac{\# - yd.^2}{in. - oz.}$ read from Table III. Weight of Base Fabric = 3 (N ϕ or N θ) \div ($\frac{\# - yd^2}{in. - oz}$) or, for Double Wall Weight = $3(N_{\phi} \text{ or } N_{h}) \div (\frac{\# - yd.^{2}}{\text{in. - oz.}})$ and wt = $$3 \text{ N}_{W} = (\frac{\# - \text{yd.}^{2}}{\text{in.} - \text{oz.}})$$ #### 16. SLIDE FASTENER LENGTH Single-Wall length = $$\pi \mathbf{r} - \mathbf{r} \lambda + \ell_h - 2\sqrt{2rh - h^2}$$ where $$\lambda = \tan^{-1} y/x$$ and $y = \sqrt{2 rh - h^2}$ $x = \sqrt{r^2 + y^2}$ # 17. CELL VOLUME $$V_c = \frac{\pi r^2 \ell_h - \pi \ell_h (r-w)^2}{2} + 2\ell_h (h-r) w$$ ## SAMPLE DESIGN PROBLEMS #### 4.2 KNOWN TENT SHAPE ## 4. 2.1 Single-Wall Sphere Given: Width - 30'. height - 22.5', h/d = 3/4, Pressure altitude - Sea level Temperatures expected - 30° F to +60° F Wind velocity - 90 kts - 1. Determine Dynamic Pressure, q. - A. At 90 kts, q (standard day) = 27 psf. Fig. 9 * B. Correction factor = 1.21 Fig. 10 The state of s C. q (corrected) = (27)(1.21) = 32.7 psf. 2. Determine Aerodynamic Loads. A. Lift = $$C_L qA_p$$ $$C_{L} = 0.65$$ Fig. 11 $$q = 32.7$$ $$A_{D} = \pi r^2 = \pi (15)^2 = 709 \text{ ft.}^2$$ Lift = $$(0.65)(32.7)(709) = 15,050$$ lb. B. Drag = $$C_D q A_D$$ $$C_D = 0.38$$ Fig. 13 $$qS_t = 32,200 \text{ lb.}$$ Drag = $$C_D^{qA_p}$$ = (0.38)(23, 200) = 8,810 lb. - 3. Determine Anchor Spacing. - A. Load due to wind force ^{*} Figure numbers refer to appropriate chart providing the variables required for inclusion in the equation. See List of Illustrations, pg vi, for location within the text. $$C_{AL} = 1.5$$ $qA_p = 23,200 \text{ lb.}$ wind load = $C_{AL}qA_p = (1.5)(708)(32.7) = 34,700 \text{ lbs.}$ Fig. 22 B. Load due to inflation pressure since $$P_e = q$$ for stability, $P_e = 32.7$ psf. Floor area of tent is given by $$A_{f} = \pi y^{2} + 2y(t_{h} - 2r) = \pi y^{2} = \pi \left[(2)(22.5)(15) - (22.5)^{2} \right]^{-1/2}$$ $$= 531 \text{ ft.}^{2}$$ Inflation load = $P_e A_f = (32.7)(531) = 17,400 lb.$ C. Total load on tent D. Perimeter of tent = $$2 f_h - 4r + 2 \pi y$$ = $2(30) - 4(15) + 2 \pi \left[(2 \times 22, 5)(15) - (22, 5)^{\frac{2}{2}} \right]^{-1/2}$ = 82 ft. E. Since nominal load per 4" arrowhead anchor is 1500 lbs., then no. anchors = $$52,400/1500 = 34.9$$ F. Anchor spacing = perimeter/no. anchors $$82/35 = 2.34 \text{ ft. per anchor}$$ - 4. Determine Fabric Stress. - A. Determine wind impact pressure, q, in lb./in.² and in. w.g. Fig. 9 $q = 0.187 \text{ lb./in.}^2 = 5.2 \text{ in. w.g.}$ B. Determine peak stress coefficient, N/qR for h/d = 3/4, $$\frac{N_{\theta}}{qR}$$ = 1.72, $\frac{N_{\phi}}{qR}$ = 1.65 C. Determine stress factors if Poisson's ratio is nearer 0.5 Fig. 27 than it is 1.0. If Poisson's ratio is not known, delete steps C and D. $$\frac{N_{\theta}(\nu = 0.5)}{N_{\theta}(\nu = 1.0)} = 1.006, \qquad \frac{N_{\phi}(\nu = 0.5)}{N_{\phi}(\nu = 1.0)} = 1.01$$ D. Determine corrected stress coefficient for material with Poisson's ratio, $$v = 0.5$$ $$\frac{N_{\theta} (v = 0.5)}{N_{\theta} (v = 1.0)} \frac{N_{\theta}}{q r} = (1.01)(1.72) = 1.736$$ $$\frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)} \frac{N_{\phi}}{q r} = (1.006)(1.65) = 1.66$$ E. Determine stress resultants from wind loading, $N_{\stackrel{}{\varphi}}$ and $N_{\stackrel{}{\theta}}$ $$N_{\phi} = (1.66) qR = \frac{(1.66)(32.7)(15)(12)}{144} = 67.9 lb./in.$$ $$N_{\theta} = (1.736) q R = \frac{(1.736)(32.7)(15)(12)}{144} = 70.9 lb./in.$$ F. Determine total stress resultant $$N_{\phi} = N_{\phi} \text{ (from E)} + \frac{P_{e}r}{2} = 67.9 + \frac{(32.7)(15)(12)}{(2)(144)}$$ $$N_{\phi} = 67.9 + 20.4 = 88.3 lb./in.$$ $$N_{\theta} = N_{\theta} \text{ (from E)} + \frac{P_{e}r}{2} = 70.9 + 20.4 = 91.3 lb./in.$$ 5. Determine Fabric Weight Required. - A. Determine fiber type from oth onsiderations select polyester. - B. Determine weight strength relationship η , of fiber $$\eta = \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$$ Table 1 C. Using a safety factor of 3, weight of base fabric wt. = $$3(\overline{N}_{\theta}) \div \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$$ wt. = $$3 \frac{(91.3)}{(35)} = 7.82 \text{ oz./yd.}^2$$ D. Determine weight of coated fabric Weight of coating (single ply) = 16 oz./yd.² Fig. 2 Total weight = base fabric + coating = $7.82 + 16 = 23.82 \text{ oz/yd.}^2$ ### SAMPLE DESIGN PROBLEMS ### 4. 2. 2 Single Wal! Cylinders Given: Single Wall Cylinder with Spherical Ends. Width - 50 ft. length - 100 ft., height - 25 ft. Sea Level Standard Atmosphere Wind Velocity - 105 mph - 1. Determine Dynamic Pressure, q. - At 105 mph, q (standard day) = $28 \cdot 1 \cdot 1b$. /ft. Fig. 9 - 2. Determine Aerodynamic Loads. A. Lift = $$C_L q A_p$$ $C_L = 0.475$ Fig. 11 $q = 28.11b./ft.^2$ $A_p = \pi \left[\frac{W}{2}\right]^2 + W (\ell - W)$ $= (3.14) \left[\frac{50 \text{ ft.}}{2}\right]^2 + 50 \text{ ft.} (100 \text{ ft.} - 50 \text{ ft.})$ $= 44c^{-3}c^{-2}$ Lift = $$(0.475)(28.1 \text{ lb.}/\text{ft.}^2)(4465 \text{ ft.}^2)$$ = 59,600 lb. B. $$Drag = C_D^{qA}_p$$ $C_D = 0.25$ Fig. 13 $qA_p = (28.1 lb. / ft.^2) (4462 ft.^2)$ $= 125,400 lb.$ t #### 3. Determine Anchor Spacing. A. Load Due to Wind Force $$C_{AL}$$ = 1.6 Fig. 22 q_{A_p} = 125, 400 lb. Wind Load = $C_{AL} q_{A_p}$ = (1.6) (125, 400 lb.) = 200, 600 lb. B. Load Due to Inflation Pressure. Since $P_e = q$ for stability, $P_e = 28.1 lb./ft.^2$ Floor area of tent is given by $$S_{f} = \pi y^{2} + 2y (\ell-2r)$$ $$= 3. 4 \left[2 \left[(25 \text{ ft.})(25 \text{ ft.}) - (25 \text{ ft.})^{2} \right]^{1/2} \right]^{2}$$ $$+ 2 \left[2 (25 \text{ ft.})(25 \text{ ft.}) - (25 \text{ ft.})^{2} \right]^{1/2} \quad (100 \text{ ft.} - 50 \text{ ft.})$$ $$= 1962 \text{ ft.}^{2} + 2500 \text{ ft.}^{2} = 4462 \text{ ft.}^{2}$$ Inflation Load = $$P_e A_f$$ = (28.1 lb./ft.²)(4462 ft.²) = 125,400 lb. C. Total Load on Tent Inflation load + wind load = $$125,400 \text{ lb.}$$ $200,600 \text{ lb.}$ $326,000 \text{ lb.}$ D. Perimeter of Tent = $2 \cdot 4 \cdot 7 + 2 \pi \cdot 9$ = $2 \cdot (100 \text{ ft.}) + 4 \cdot (25 \text{ ft.}) + 6 \cdot 28 \cdot (25 \text{ ft.}) = 256 \text{ ft.}$ E. Since normal load per 4 in. arrowhead anchor is 1500 lb., then number of anchors F. Anchor spacing = perimeter/number anchors $$= 256 \text{ ft.} / 217$$ $$= 1.18 \text{ ft.}$$ - 4. Determine Fabric Stress. - A. Spherical Ends - 1. Determine wind impact pressure, q, in lb/in.² and in. w. g. $q = 0.195 \text{ lb./in.}^2 = 6.0 \text{ in. w. g.}$ - 2. Determine peak stress coefficient, Fig. 31 for h/d = 1/2, $$\frac{N_{\theta}}{qr}$$ = 1.120 $\frac{N_{\phi}}{qr}$ = 1.650 Fig. 29 Fig. 27 3. Determine stress factors if necessary. $$\frac{N_{\theta} (\nu = 0.5)}{N_{\theta} (\nu = 1.0)} = 1.026 \qquad \frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)} = 1.048$$ 4. Determine corrected stress coefficient for material with Poisson's ratio, v = 0.5 if necessary. $$\frac{N_{\theta} (\nu = 0.5)}{N_{\theta} (\nu = 1.0)} \frac{N_{\theta}}{qr} = (1.026)(1.120) = 1.149$$ $$\frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)} \frac{N_{\phi}}{q r} = (1.048)(1.650) = 1.730$$ 5. Determine stress resultants, N_{ϕ} and N_{θ} , from wind loading. $$N_{\phi} = (1.730) \text{ q r} = \frac{(1.730)(28.1 \text{ lb./ft.}^2)(25 \text{ ft.})(12 \text{ in./ft.})}{144 \text{ in.}^2/\text{ft.}^2}$$ $$= 101 \text{ lb./in.}$$ $$N_{\theta} = (1.149) \text{ q r} = \frac{(1.149)(28.1 \text{ lb./ft.}^2)(25 \text{ ft.})(12 \text{ in./ft.})}{144 \text{ in.}^2/\text{ft.}^2}$$ $$= 67 \text{ lb./in.}$$ 6. Determine total
stress resultant. $$\overline{N}_{\phi} = N_{\phi} \text{ (from 5)} + \frac{P_{e} r}{2}$$ $$= 101 lb. /in. + \frac{(28.1 lb./ft.^{2})(25 ft.)(12 in./ft.)}{(2) (144 in.^{2}/ft.^{2})}$$ $$= 131 lb. /in.$$ $$\overline{N}_{\theta} = N_{\theta} \text{ (from 5)} + \frac{P_{e} r}{2}$$ $$= 67 lb. /in. + 30 lb. /in.$$ $$= 97 lb. /in.$$ #### B. Cylindrical Section - 1. Determine wind impact pressure, q, in lb./in.² and in.w.g. $q = 0.195 \text{ lb./in.}^2 = 6.0 \text{ in.w.g.}$ Fig. 9 - 2. Determine peak stress coefficient, for h/d = 1/2, $N_{\theta}/qr = 1.120$ $N_{\phi}/qr = 0.555$ - 3. Determine stress factors if necessary. Fig. 27 $$\frac{N_{\theta} (\nu = 0.5)}{N_{\theta} (\nu = 1.0)} = 1.026 \qquad \frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)} = 1.048$$ 4. Determine corrected stress coefficient for material with Poisson's ratio, $\nu = 0.5$ if necessary. $$\frac{N_{\theta} (\nu = 0.5)}{N_{\theta} (\nu = 1.0)} \frac{N_{\theta}}{q r} = (1.026) (1.120) = 1.149$$ $$\frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)} \frac{N_{\phi}}{q r} = (1.048) (0.555) = 0.582$$ = 68 lb. /in. 5. Determine stress resultants, N_{ϕ} and N_{θ} , from wind loading. $$N_{\phi} = (0.582) \text{ qr} = \frac{(0.582)(28.1 \text{ lb. ft.}^2) (25 \text{ ft.})(12 \text{ in./ft.})}{144 \text{ in.}^2/\text{ft.}^2}$$ $$= 34 \text{ lb./in.}$$ $$N_{\theta} = (1.149) \text{ qr} = \frac{(1.149)(28.1 \text{ lb./ft.}^2)(25 \text{ ft.})(12 \text{ in./ft.})}{144 \text{ in.}^2/\text{ft.}^2}$$ 6. Determine total stress resultant. $$\overline{N}_{\phi} = N_{\phi} (\text{from 5}) + \frac{P_{e} r}{2}$$ $$= 59 \text{ lb./in.} + \frac{(28.1 \text{ lb./ft.}^{2})(25 \text{ ft.})(12 \text{ in./ft.})}{2 (144 \text{ in.}^{2}/\text{ft.}^{2})}$$ $$= 63 \text{ lb./in.}$$ $$\overline{N}_{\theta} = N_{\theta} (\text{from 5}) + \frac{P_{e} r}{2}$$ $$= 68 \text{ lb./in.} + \frac{(28.1 \text{ lb./ft.}^{2})(25 \text{ ft.})(12 \text{ in./ft.})}{2 (144 \text{ in.}^{2}/\text{ft.}^{2})}$$ $$= 97 \text{ lb./in.}$$ - 5. Determine Fabric Weight Required. - A. Spherical ends. - 1. Determine fiber type from other considerations select polyester. - 2. Determine weight-strength relationship of fiber $$= 35 \frac{1b. - yd.^{2}}{in. - oz.}$$ Table 1 3. Using a safety factor of 3, weight of base fabric = $$3(\overline{N}_{\phi}) \div \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$$ = $3(131 \text{ lb.}/\text{in.}) \div \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$ = $11.2 \text{ oz.}/\text{yd.}^2$ 4. Determine weight of coated fabric, weight of coating (single ply vinyl) = 16 oz./yd.² total weight = base fabric + coating = 11.2 oz./yd.² + 16.0 oz./yd.² - 27.2 oz./yd. - B. Cylindrical Section - 1. Determine fiber type from other considerations select polyester. - 2. Determine weight strength relationship of fiber $$= 35 \frac{\text{lb.} - \text{yd.}^2}{\text{in. oz.}}$$ Table 1 3. Using a safety factor of 3, weight of base fabric $$= 3(\overline{N_{\theta}}) \div \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$$ $$= 3(97 \text{ lb.}/\text{in.}) \div \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$$ $$= 8.32 \text{ oz.}/\text{yd.}^2$$ 4. Determine weight of coated fabric. weight of coating (single ply vinyl) = $$16.0 \text{ oz./yd.}^2$$ total weight = base fabric + coating = $$8.32 \text{ oz./yd.}^2 + 16.0 \text{ oz./yd.}^2$$ $$= 24.32 \text{ oz./yd.}^2$$ 6. Maximum Deflection for Single Wall Tent. $$W/l = 1:2$$ and $h/d = 0.5$ $$\delta_{\rm H}/{\rm r} = \delta_{\rm F}/{\rm r} = 0.105$$ Fig. 20 so that maximum deflection = $r (\delta_F/r)$ $$\delta_{\text{max}} = 25 \text{ (.105)} 2.51 \text{ ft.}$$ 7. Blower Requirements Enclosure pressure, P_e , = 6.0 in. w.g. Air loss per inch of slide fastener at P = 6 in. w.g. Fig. 44 Total length of slide fastener: $$L = 2\pi r - r \lambda + \ell - 2r$$ $$= 2(3.14)(25 \text{ ft.}) - 25 \text{ ft.} (2.14) + 100 \text{ ft.} - 2 (25 \text{ ft.})$$ Air loss through slide fastener = 128.5 ft. or 1550 in. = $$(2.5 \text{ ft.}^3/\text{min.}/\text{in.}) (1550 \text{ in.})$$ $$= 3860 \text{ ft.}^3/\text{min.}$$ Air loss through ground seal at 26 ft. 3/ft./min. = $(257 \text{ ft.})(26 \text{ ft.}^3/\text{ft.}/\text{min.})$ = $6700 \text{ ft.}^3/\text{min.}$ Air loss through door = 503 ft. 3/min. Total Air Loss = 3860 ft. 3 /min. + 6700 ft. 3 /min. + 503 ft. 3 /min. = 11,063 ft. 3 /min., at 6.0 in. w.g. Total Blower Requirement, $Q = 2 \text{ Air Loss} = 22126 \text{ ft.}^3/\text{min.}$ 8. Package Weight and Cube. Surface area of material: $$A_{s} = \left[(2\pi r - r2\lambda)(\ell - 2r) + 4\pi r^{2} - 2\pi r (r - x) \right] \frac{1}{9}$$ $$= \left[2(3, 14)(25 \text{ ft.}) - (25 \text{ ft.})(3, 14) \right] (100 \text{ ft.} -50 \text{ ft.})$$ $$+ 4(3, 14)(25 \text{ ft.})^{2} - 2(3, 14)(25 \text{ ft.})(25 \text{ ft.} -25 \text{ ft.}) \frac{1}{9} \frac{\text{yd.}^{2}}{\text{ft.}^{2}}$$ $$= 1300 \text{ yd.}^{2}$$ Assume weight of material = 25.8 oz./yd.² Calculated wt. = $(1300 \text{ yd.}^2)(25.8 \text{ oz./yd.}^2)$ (lb./16 oz.) = 2100 lb. Adjusted wt. = (1.5)(2100 lb.) = 3150 lb. Estimated cube = $(0.1 \text{ ft.}^3/1\text{b.}) (1950 \text{ lb.})$ = 315 ft.^3 #### SAMPLE DESIGN PROBLEMS ## 4.2.3 Double Wall Cylinders Given: Double Wall Cylinder with Flat Ends Width - 100 ft., length - 200 ft., height - 50 ft. h/d = 1/2 W/th = 1/2 Sea Level Standard Atmosphere Wind Velocity - 105 mph Cell Radius = 15 in. 1. Determine Dynamic Pressure, q. 2. Determine Aerodynamic Loads. A. Lift = $$C_L qA_p$$ $C_L = 0.432$ Fig. 12 $q = 28.1 lb./ft.$ $A_p = W_{\ell_h}$ $= (100 ft.) (200 ft.)$ $= 20,000 ft.$ Lift = $(0.432)(28.1 lb./ft.)(20,000 ft.)$ $= 243,000 lb.$ B. Drag = $C_D qA_p$ $$C_{D} = 0.275$$ Fig. 14 $Drag = (0.275)(28.1 \text{ lb. /ft. })(20,000 \text{ ft. })$ $= 155,000 \text{ lb.}$ 3. Determine Anchor Spacing. A. Base anchor load $$C_{BL} = 1.08$$ $q A_D = 562,000 lb.$ Fig. 23 Fig. 24 wind load = $$C_{BL}^{qA}_{P}$$ = (1,08)(562,000 lb.) = 607,000 lb. B. Guy Line load $$C_{GL} = 0.44$$ $qA_{P} = 562,000 \text{ lb.}$ wind load = $C_{GL}qA_{P}$ = $(0.44)(562,000 \text{ lb.})$ = 249,000 lb. C. Length of anchored sides = 400 ft. D. Since nominal load per 4 in. arrowhead anchor is 1500 lb., then number of anchors = 405 anchors E. Anchor spacing = anchored length/no. anchors $$= \frac{400 \text{ ft.}}{405 \text{ anchors}}$$ = 0.989ft./anchor F. Number of guy line anchors = 249,000 lb./1500 lb./ anchor = 166 guy line anchors 4. Determine Inflation Pressure, Pc To minimize deflection, choose $P_c = 3q$ Fig. 21 or $P_c = 18$ inches w.g. - 5. Determine Fabric Stress. - A. Determine wind impact pressure, q, in lb./in.2 and inches w.g. q = 0.195 lb./in. = 6.0 in. w.g. Fig. 9 B. Determine stress resultant, N Fig. 36 = 14.0 lb./in. C. Determine stress coefficient, $\frac{N_h}{q}$ Fig. 34 = 2.19 D. Determine stress resultant, Nh, $$N_h = q (N_h/q) = (6.0) (2.19)$$ $$N_h = 13.1 lb./in.$$ N_{uv} is determined in like manner and equals to 13.1 lb./in. - 6. Determine Fabric Weight Required. - A. Determine fabric type from other considerations select polyester. - B. Determine weight strength relationship of fiber = $$35 \frac{\text{lb. - yd.}^2}{\text{in. oz.}}$$ Table III - C. Determine weight of base fabric using a safety factor of 3. - 1. Weight of base fabric for outer skin $$= 3N \cdot \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}} = 3(14.0 \text{ lb./in.}) \cdot \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$$ $$= 1.20 \text{ oz./yd.}^2$$ 2. Weight of base fabric for web = $$3 \text{ N}_{\text{W}} \div 35 \frac{\text{lb.} - \text{yd.}^2}{\text{in. oz.}}$$ = $3 \text{ 13.1 lb./in.} \div 35 \frac{\text{lb.} - \text{yd.}^2}{\text{in. oz.}}$ = 1.18 oz./yd.^2 D. Determine weight of coated fabric using heaviest fabric. Weight of coating (single ply vinyl) = 8.5 oz./yd.² Total weight = base fabric + coating = 1.20 oz./yd.² + 8.5 oz./yd.² = 9.70 oz./yd.² Fig. 33 Fig. 20 7. Maximum Deflection. $$\delta_{F}/r = 0.102$$ $\delta_{F} = (50 \text{ ft.})(0.102) = 5.1 \text{ ft.}$ 8. Blower Requirements. Volume c: acity, $$Q = \frac{\text{total cell volume}}{\text{erection time}}$$ $$V_{C} = \frac{\pi^{2} h^{-1} h^{-1} (r-w)^{2}}{2} + 2\ell_{h} (h-r)W$$ $$= \frac{(3.14)(50 \text{ ft.})^{2} (200 \text{ ft.}) - (3.14)(200 \text{ ft.})(50 \text{ ft.}) - 12 \text{ ft.})^{2}}{2} + 2(200) (50-50)100$$ $$= 332,000 \text{ ft.}^3$$ Choose inflation time of 30 min. so that Blower volume capacity = $\frac{\text{cell volume}}{30 \text{ min.}}$ or $$Q = \frac{332,000 \text{ ft.}^3}{30 \text{ min.}}$$ $$= 11,100 \text{ ft.}^3/\text{min.}$$ 9. Package Weight and Cube. Surface area of cylindrical section is $$A_s = \pi r l_h + 2l (h-r)$$ = (3.14)(50 ft.) (200 ft.) + 2 (200 ft.) (50 ft. - 50 ft.) 1/9 = 3488 yd.² Surface area of end curtains is $$A_s = \pi r^2 + 2 r (h-r)$$ = $\left[(3.14)(50 \text{ ft.})^2 + 2 (50 \text{ ft.})(50 \text{ ft.} - 50 \text{ ft.}) \right] 1/9 = 872 \text{ yd.}^2$ Assume unit weight of material = 9.70 oz./yd.2 Calculated wt. of cylindrical section = $$(3488 \text{ yd.}^2)(9.70 \text{ oz./yd.}^2)(1b./16 \text{ oz.})$$ = 2110 lb. Adjusted wt. of cylindrical section $$= 2(1.5) (2110) lb.$$ $$= 6,340 lb.$$ Calculated wt. of end curtains $$= (872 \text{ yd.})(9.70 \text{ oz./yd.})(1b./16 \text{ oz.})$$ = 528 lb. Adjusted wt. of end curtains = (1.33)(528 lb.) = 702 lb. # Total adjusted wt = (cylindrical section wt.) + (end curtain wt.) = 6,340 lb. + 702 lb. = 8,042 lb. # Estimated cube = (0.065 ft. /lb.)(8,042 lb.) = 522 ft. ## SAMPLE DESIGN PROBLEMS ## 4.3 UNKNOWN TENT SHAPE ## 4.3.1 Single-Wall Given: Required enclosed planform area - 600 ft. 2 to contain a cubical package with a height of 8 ft. Anticipated environmental conditions: Pressure altitude, 2000 ft. Temperature, - 50° F Wind Velocity, 105 mph 1. Determine optimum W/ and h/d ratios to minimize aerodynamic loads. Select $W_h = 1/2$ for minimum C_1 and C_D values Figs.11, 13 Select h/d = 0.5 for minimum C_1 and C_D values Figs. 11, 13 2. Determine tent
radius, r, to enclose required area with 8 ft. height. From figure, $x^2 + y^2 = r^2$ and y = 8 ft. from above requirements. Also, since tent has spherical ends, package length must equal 2r so that Area = (2x)(2r) = 2xr = 600 ft.² Combining equations and solving for x and r x = 11.0 ft., r = 13.6 ft. But deflection from Fig. 17 is $\delta = 0.105 \text{ r}$ so that r' = 0.105 r = 13.6 ft, where r' is final tent radius, and final tent radius, r' = 15.2 ft. - 3. Determine impact pressure, q. - A. At wind velocity of 105 mph, q = 28.1 lb./ft. for a sea level standard day. Fig. 9 - B. To correct for altitude and temperature deviation, obtain correction factor, k_p , $k_p = 1.18$. Fig. 10 - C. q (corrected) = $(28.1 \text{ lb.}/\text{ft.}^2)(1.18)$ = 33.2 lb./ft.² = 6.4 in. w.g. - 4. Determine aerodynamic loads. A. Lift = $$C_L q A_p$$ $A_p = \pi r^2 + 2r (l-2r)$ = $(3.14)(15.2 ft_*)^2 + 2(15.2 ft_*)(60.8 ft_* - 30.4 ft_*)$ = $1650 ft_*^2$ $C_L = 0.475$ $q = 33.2 lb_*/ft_*^2$ Lift = $(0.475)(33.2 lb_*/ft_*^2)(1650 ft_*^2)$ = $26,000 lb_*$ B. $$Drag = C_D^{qA}_P$$ $C_D = 0.25$ $Drag = (0.25)(33.2 lb./ft.^2)(1650 ft.^2)$ $= 13,700 lb.$ - 5. Determine anchor spacing. - A. Load due to wind force $$C_{AL} = 1.6$$ Fig. 22 $q_{A_P} = 53,100 \text{ lb.}$ wind load = $$C_{AL}^{qA}_{p}$$ = (1.6)(53, 100) = 85, 000 lb. B. Load due to inflation pressure since $$P_e = q$$ for stability, $P_e = 33.2$ lb./ft.² Floor area of tent is given by $$A_{f} = \pi y^{2} + 2y (1-2r)$$ $$= (3.14) \left[(2)(15.2 \text{ ft.})^{2} - (15.2 \text{ ft.})^{2} \right]^{1/2}$$ $$+ (2) \left[(2)(15.2 \text{ ft.})^{2} - (15.2 \text{ ft.})^{2} \right]^{1/2} \left[60.8 \text{ ft.} - 2(15.2 \text{ ft.}) \right]$$ $$= 1650 \text{ ft.}^{2}$$ Inflation load = $$P_e^A_f$$ = (33, 2 lb, /ft, 2)(1650 ft, 2) = 54,800 lb. - C. Total load on tent = inflation load + wind load = 54,800 lb. + 85,000 lb. = 139,800 lb. - D. Perimeter of tent, P, = $21 4r + 2\pi y$ = 2(60.8 ft.) - 4(15.2 ft.) + 2(3.14)(15.2 ft.)= 156 ft. - E. Since nominal load per 4 in. arrowhead anchor is 1500 lb., then number of anchors = 139,800 lb./1500 lb. = 94 F. Anchor spacing = perimeter/no. anchors = 156 ft./94 anchors = 1.66 ft. - 6. Determine fabric stress. - A. Spherical ends - 1. Determine wind impact pressure, q, in. lb. /in. 2 and in. w.g. $$q = 0.231 lb./in.^2 = 7.1 in. w. g.$$ Fig. 9 2. Determine peak stress coefficients, $\frac{N}{qr}$, for h/d = 1/2, $$\frac{N_{\theta}}{qr}$$ = 1.40, $\frac{N_{\phi}}{qr}$ = 1.50 Fig. 25 3. Determine stress factors if necessary. $$\frac{N_{\theta}(\nu = 0.5)}{N_{\theta}(\nu = 1.0)} = 1.025 \qquad \frac{N_{\phi}(\nu = 0.5)}{N_{\phi}(\nu = 1.0)} = 1.05 \qquad \text{Fig. 27}$$ 4. Determine corrected stress coefficient for material with Poisson's ratio, v = 0.5 if necessary. $$\frac{N_{\theta} (\nu = 0.5)}{N_{\theta} (\nu = 1.0)} \frac{N_{\theta}}{q r} = (1.40)(1.025) = 1.44$$ $$\frac{N_{\phi} (\nu = 0.5)}{N_{\phi} (\nu = 1.0)} \qquad \frac{N_{\phi}}{q r} = (1.50)(1.05) = 1.58$$ 5. Determine stress resultants, N_{ϕ} and N_{θ} , from wind loading. $$N_{\phi} = (1.58) \, qr = \frac{(1.58)(33.2 \, lb./ft.^2)(15.2 \, ft.)12}{144} = 66.4 \, lb./in.$$ $$N_{\theta} = (1.44) qr = \frac{(1.44)(33.2 lb./ft^2)(15.2 ft.)12}{144} = 60.6 lb./in.$$ #### 6. Determine total stress resultant $$\overline{N}_{\theta} = N_{\theta} \text{ (from 5)} + \frac{P_{e} r}{2}$$ $$= 60.6 \text{ lb./in.} + \frac{(33.2 \text{ lb./ft.}^{2})(15.2 \text{ ft.})(12)}{2 (144)}$$ $$= 81.6 \text{ lb./in.}$$ $$\overline{N}_{\phi} = N_{\phi} \text{ (from 5)} + \frac{P_{e} r}{2}$$ $$= 66.4 \text{ lb./in.} + \frac{(33.2 \text{ lb./ft.}^{2})(15.2 \text{ ft.}) 12}{2 (144)}$$ $$= 87.4 \text{ lb./in.}$$ #### B. Cylindrical section Determine wind impact pressure, q, in lb./in.² and inches w.g., q = 0.231 lb./in.² = 7.1 in. w.g. Fig. N 2. Determine peak stress coefficients, $\frac{N}{qr}$, for $$h/d = 1/2$$, $\frac{N_{\theta}}{q r} = 1.40$, $\frac{N_{\phi}}{q r} = 0.83$. Fig. 31 3. Determine stress factors if necessary. $$\frac{N_{\theta}(\nu = 0.5)}{N_{\theta}(\nu = 1.0)} = 1.025 \qquad \frac{N_{\phi}(\nu = 0.5)}{N_{\phi}(\nu = 1.0)} = 1.05 \qquad \text{Fig. 27}$$ 4. Determine corrected stress coefficients for material with Poisson's ratio, $\nu = 0.5$ if necessary. $$\frac{N_{\theta}(\nu = 0.5)}{N_{\theta}(\nu = 1.0)} \qquad \frac{N_{\theta}}{qr} = (1.025)(1.40) = 1.44$$ $$\frac{N_{\phi}(\nu = 0.5)}{N_{\phi}(\nu = 1.0)} \qquad \frac{N_{\phi}}{q r} = (1.05)(0.83) = 0.87$$ 5. Determine stress resultants, N_{ϕ} and N_{θ} , from wind loading. $$N_{\phi} = (0.87) \, qr = \frac{(0.87)(33.2 \, lb. / ft.^2)(15.2 \, ft.) \, 12}{144}$$ $$= 30.5 \, lb. / in.$$ $$N_{\theta} = (1.44) \, qr = \frac{(1.44)(33.2 \, lb. / ft.^2)(15.2 \, ft.) \, 12}{144}$$ $$= 60.6 \, lb. / in.$$ 6. Determine total stress resultants $$\overline{N}_{\theta} = N_{\theta} \text{ (from 5)} + \frac{P_{e}r}{2}$$ $$= 60.6 \text{ lb./in.} + 21.0 \text{ lb./in.}$$ $$= 81.6 \text{ lb./in.}$$ $$\overline{N}_{\phi} = N_{\phi} \text{ (from 5)} + \frac{P_{e}r}{2}$$ $$= 30.5 \text{ lb./in.} + 21.0 \text{ lb./in.}$$ $$= 61.5 \text{ lb./in.}$$ - 7. Determine fabric weight required. - A. Spherical ends - Determine fabric type from other considerations select polyester. - 2. Determine weight strength relationship of fiber $$=\frac{35}{in} \frac{1b. - yd.^2}{oz.}$$ Table 1 3. Using a safety factor of 3, weight of base fabric = $$3 \overline{N}_{\phi}$$ $\frac{35 \text{ lb. - yd.}^2}{\text{in. oz.}}$ = $3(87.4 \text{ lb./in.} \frac{35 \text{ lb. - yd.}^2}{\text{in. oz.}}$ = 7.50 oz./yd.^2 4. Determine weight of coated fabric. weight of coating (two-ply vinyl) = 32.0 oz./yd.² Fig. 45 total weight = base fabric + coacing = 7.5 oz./yd.² + 32.0 oz./yd.² = 39.5 oz./yd. egine og næggeskræg i kontrolling og egginere og flede i 1900 film B. Cylindrical section - 1. Determine fabric type from other considerations select polyester. - 2. Determine weight strength relationship of fiber $$= 35 \frac{1b. - yd.^2}{in. oz.}$$ Table 1 3. Using a safety factor of 3, weight of base fabric = $$3 \frac{1}{N_{\theta}} \div \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$$ = $3(81.6 \text{ lb./in.}) \div \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$ = 6.98 oz/yd.^2 4. Determine weight of coated fabric. 8. Blower requirements. Air loss through slide fastener Length of slide fastener = $$\frac{1}{h} - 2 r \theta + \frac{1}{h} - 2 r$$ = (60.8 ft.) - 2 (15.2 ft.)(3.14) + 60.8 ft. - 2(15.2 ft.) = 79 ft. Loss per inch, # 10 slide fastener = 2.6 ft.3/min. Fig. 44 Air loss = $$(79 \text{ ft.})(2.6 \text{ ft.}^3/\text{min.})(12 \text{ in.}/\text{ft.})$$ = $2470 \text{ ft.}^3/\text{min.}$ Air loss through ground seal 26 ft. 3/min./ft. Perimeter = $$2 \ell_h - 4 r + 2 \pi y$$ = 2 (60.8 ft.) - 4 (15.2 ft.) + 2 (3.14)(15.2 ft.) = 156 ft. Air loss = $(26 \text{ ft.}^3/\text{min.}/\text{ft.})(156 \text{ ft.}) = 4050 \text{ ft.}^3/\text{min.}$ Air loss through door is approximately 500 ft. 3/min. Blower requirements = sum of air losses Q = $$2470 \text{ ft.}^3/\text{min.} + 4050 \text{ ft.}^3/\text{min.} + 500 \text{ ft.}^3/\text{min.}$$ = $7020 \text{ ft.}^3/\text{min.}$ at 6.4 in. w.g. 9. Package weight and cube. Determine total surface area. $$A_{s} = \left[(2\pi \ r - r \ 2\theta) \ (\ell_{h} - 2 \ r) + 4\pi \ r^{2} - 2\pi \ r(r-x) \right] \ 1/9 \ yd.^{2}$$ $$A_{s} = \left[\left[(2)(3.14)(15.2 \ ft.) - (15.2 \ ft.)(2) \ (3.14) \right] \ (60.8 \ ft. - 30.4 \ ft.) \right]$$ $$+ 4 (3.14)(15.2 \ ft.)^{2} - 2(3.14)(15.2 \ ft.)(15.2 \ ft. - 15.2 \ ft.) \right] \ 1/9 \ yd.^{2}$$ $$= 483 \ yd.^{2}$$ Assuming a base fabric weight of 8.1 oz. /yd. 2 Weight of coating (two ply vinyl) = 32 oz./yd.2 Total fabric weight = 32 oz./yd.² + 8.1 oz./yd.² = 40.1 oz./yd.² Total calculated wt - = $(483 \text{ yd.}^2)(40.1 \text{ cz./yd.}^2)(1b/16 \text{ oz.})$ - = 1210 1b. Total adjusted wt - = (1.5)(1210 lb.) - = 1815 lb. Estimated cube - = $(0.1 \text{ ft.}^3/1\text{b.}) (1815 \text{ lb.})$ - $= 182 \text{ ft.}^3$ #### SAMPLE DESIGN PROBLEMS ## 4. 3. 2 Double-Wall Given: Required enclosed area - 900 ft. with minimum height of 11 ft. Wind velocity - 105 mph, standard sea level conditions 1. Determine Optimum W/L and h/d Ratios to minimize anchor loads. Select $W/\ell = 1/4$ for minimum C Fig. 38 Select h/d = 0.5 for minimum C_{Bl} Fig. 23 Fig. 9 2. Determine Tent Radius, r, to enclose required area with 11 ft. height. From figure $x^2 + y^2 = r^2$ and y = 11 ft. from above requirements. Also, since $\ell_h = 4 \text{ W} = 8 \text{ r}$, Area = 8rx Combining equations and solving for x and r, x = 11.0 ft., r = 15.5 ft. But deflection from Fig. is $\delta/r = 0.105 \text{ r}$ so that r' = 0.105 r' = 15.5 ft., where $r' = \text{final tent radius} = 17.3 \text{ ft.}^2$ 3. Determine Dynamic Pressure, q. At 105 mph, q, (standard day) = $28.1 \text{ lb.}/\text{ft.}^2$ 4. Determine Aerodynamic Loads. A. Lift = $C_L qA_p$ $$C_L$$ = 0.76 Fig. 12 q = 28.1 lb./ft.² A_p = W*, $= (34.6 \text{ ft.})(139 \text{ ft.})$ $= 4800 \text{ ft.}^2$ Lift = (6.76)(28.1 lb./ft.²)(4800 ft.²) $= 103,000 \text{ lb.}$ B. Drag = $C_D q A_p$ C_D = 0.35 Fig. 14 Drag = (0.35)(28.1 lb./ft.²)(4800 ft.²) $= 47,300 \text{ lb.}$ - 5. Determine Anchor Spacing. - A. Base anchor load. $$C_{BL} = 0.35$$ Fig. 23 $qA_{p} = 135,000 \text{ lb.}$ $= C_{BL}qA_{p}$ $= (0.35)(135,000 \text{ lb.})$ $= 47,300 \text{ lb.}$ B. Guy line load. $$C_{GL}$$ = 0.485 Fig. 24 q_{A_p} = 135,000 lb. = $C_{GL}q_{p}^{A_p}$ = (0.485)(135,000 lb.) = 65,500 lb. - C. Length of anchored sides = 278 ft. - D. Since normal load per 4 in, arrowhead anchor is 1500 lb., then number of anchors = 47,000 lb./1500 lb./ancher = 31 anchors E. Anchor spacing = anchored length/no. anchors = 278 ft. /31 anchors = 9 ft. /anchor F. Number of guy line anchors = 65,600 lb./1500 lb./anchor = 44 anchors G. Guy line spacing = anchored length/no. anchors = 278 ft. /44 anchors = 6.3 ft./anchor 6. Determine Inflation Pressure, P.
To minimize deflection, choose $P_c = 3q$ Fig. 19 or P = 18 inches w.g. - 7. Determine Fabric Stress. - A. Determine wind impact pressure, q, in lb./in. 2 and inches w.g. = 0.195 lb./in. 2 = 5.35 in. w.g. Fig. 9 B. Determine stress resultant, N_{ϕ} Fig. 36 = 13.3 lb./in. C. Determine stress coefficient, $\frac{N_h}{q}$ Fig. 3.1 = 7.60 D. Determine stress resultant, Nh $$N_h = q (N_h/q) = (6.0) (7.60)$$ $$N_h = 45.6 \text{ lb./in.}$$ - 8. Determine Fabric Weight Required. - A. Determine fabric type from other considerations select polyester. - B. Determine weight strength relationship of fiber $$=\frac{35 \text{ lb.} - \text{yd.}^2}{\text{in.} \text{ oz.}}$$ Table 1 C. Determine weight of base fabric using a safety factor of 3. 1. Weight of base fabric for outer skin $$= 3N_h \cdot \frac{35 \text{ lb.} - \text{yd.}^2}{\text{in. oz.}}$$ = $$3(45.6 \text{ lb./in.}) \cdot \frac{35 \text{ lb. - yd.}^2}{\text{in. oz.}}$$ $$= 3.9 \text{ oz./yd.}^2$$ 2. Weight of base fabric for web $$= 3 \left[N_{w} \right] \div \frac{35 \text{ lb.} - yd.^{2}}{\text{in. oz.}}$$ = $$3 \left[45.6 \text{ lb./in.} \right] \div \frac{35 \text{ lb. - yd.}^2}{\text{in. oz.}}$$ $$= 3.9 \text{ oz./yd.}^2$$ D. Determine weight of coated fabric using heaviest fabric, Weight of coating (single ply vinyl) = 11.5 oz./yd.² Fig. 45 Total weight = 3.9 oz./yd.² + 11.5 oz./yd.² = 15.4 oz./yd.² 9. Blower Requirements. Volume capacity, Q, total cell volume erection time $$V_{c} = \frac{\pi r^{2} - \pi (r-w)^{2} + 4 (h-r)}{2} W$$ $$= \frac{(3.14)(17.3 \text{ ft.})^{2} (139 \text{ ft.}) - (3.14)(139 \text{ ft.})(17.3 \text{ ft.} -4.2 \text{ ft.})^{2}}{2}$$ $$= 27.700 \text{ ft.}^{3}$$ Choose inflation time of 30 minutes so that Blower volume capacity = $\frac{\text{cell volume}}{30 \text{ min.}}$ or $$Q = \frac{27,700 \text{ ft.}^3}{30 \text{ min.}}$$ $$= 9233 \text{ ft.}^3/\text{min.}$$ 10. Package Weight and Cube. Surface area of cylindrical section is $$S = \pi \ r + 2 + (h-r)$$ $$= [(3.14)(17.3 \text{ ft.})(139 \text{ ft.}) + 2 (139 \text{ ft.})(17.3 \text{ ft.}-17.3)] 1/9$$ $$= 840 \text{ yd.}^2$$ Surface area of end curtains is $$S = \pi r^{2} + 2r (h-r)$$ $$= \left[(3.14)(17.4)^{2} + 2 (17.4)(17.4 - 17.4) \right] 1/9$$ $$= 106 \text{ yd.}^{2}$$ Assume unit weight of material = 15.4 oz./yd.2 Calculated wt. of cylindrical section = $(840 \text{ yd.}^2)(15.4 \text{ oz.}/\text{yd.}^2)(16./16 \text{ oz.}) = 809 \text{ 1b.}$ Adjusted wt. of cylindrical section = 2 (1.5)(809 1b.) = 2430 lb. Calculated wt. of end curtains = $(106 \text{ yd.}^2)(15.4 \text{ oz./yd.}^2)(1b./16 \text{ oz.})$ = 102 lb. Adjusted wt. of end curtains = (1.33)(102 lb.) = 136 lb. Total adjusted wt. = (cylindrical section wt.) + (end curtain wt.) = 2430 lb. + 136 lb. = 2570 lb. Estimated cube = $(0.065 \, \text{ft.}^3/1b.)(2570 \, 1b.)$ $= 167 \text{ ft.}^3$ Figure 1. - Photograph of a Single Wall, Air Supported Radome, Nike Hercules System Figure 2. - Photograph of a Single Wall, Air Supported Tent, Above-Ground, Launcher, Nike Hercules System Figure 3. - Photograph of a Double Wall, Air Supported Tent, Maintenance, Multi-Purpose, Sectionalized (Pershing Missile). Figure 4. - Photograph of a Double Wall, Air Supported Tent, Vehicle Maintenance, Small (Arctic). Figure 5. - Photograph of a Double Wall, Air Supported Tent, Aviation Maintenance, Medium, Sectionalized Figure 6. - Photograph of a Double Wall, Air Supported Tent, Assembly Area, Nike Hercules Mobile System Figure 7. - Coordinate System and Membrane Stresses for a Truncated Spherical Shell. Figure 8. - Coordinate System and Membrane Stresses for a Cylindrical Shell with Hemispherical Ends. A STATE OF THE STA #### MAXIMUM DRAG COEFFICIENT SINGLE WALL SPHERES AND CYLINDERS Figure 13. - Variation of Drag Coefficient With Shape (Spherical And Cylindrical Single Wall Tents; 1:2, 1:4, W/(1)) # MAXIMUM MOMENT COEFFICIENT SINGLE WALL SPHERES AND CYLINDERS Figure 1.5.- Variation of Moment Coefficient With Shape (Spherical And Cylindrical Single Wall Tents; 1:2, 1:4, W///h) ### MAXIMUM TENT DEFLECTION SINGLE WALL SPHERES Figure 1.7.- Variation of Tent Deflection With Shape (Spherical Single Wall Tents). Figure 18- Variation of Tent Deflection With Shape (Cylindrical Single Wall Tents, 1:2 W/Ih) Figure 19. - Variation of Tent Deflection With Shape (Cylindrical Single Wall Tents 1:4 W/th) # MAXIMUM TENT DEFLECTION DOUBLE WALL CYLINDERS Figure 20. - Variation of Tent Deflection with Shape (Non Porous Double Wall Tents; 1:1, 1:2, 1:4 W/eh) Figure 21. - Variation of Tert Deflection with Cell Pressure. Guy Lines Attached at 0.30 and 0.40 Tent Height. ### MAXIMUM AERODYNAMIC ANCHOR LOAD COEFFICIENT SINGLE WALL SPHERES AND CYLINDERS Figure 22.- Variation of Anchor Load Coefficient With Shape. (Spherical And Cylindrical Single Wall Tents, 1:2, 1:4 W/Ih) ## MAXIMUM BASE ANCHOR LOAD COEFFICIENTS DOUBLE WALL CYLINDERS Figure 23: - Variation of Base Anchor Load Coefficient with Shape. ## MAXIMUM GUY LINE LOAD COEFFICIENT DOUBLE WALL CYLINDER Figure 24. - Variation of Guy Line Load Coefficient with Shape. Figure 25. - Variation of Peak Stress Coefficients With Shape (Spherical Single Wall Tents). Figure 26.- Variation of Stress Ratio With Apex Angle (Spherical Single Wall Tents). Tent Height h Tent Diameter d Figure 27.- Variation of Stress Factor With Tent Shape #### MAXIMUM DESIGN STRESS COEFFICIENT Note: W/ρ_{h^-} .25 to 1.00 Figure 28. - Variation of Maximum Design Stress Coefficient With Tent Width To Length Ratio. #### MAXIMUM DESIGN STRESS COEFFICIENT Note: $W/\ell_h = .25 \text{ to } 1.00$ Width to Length Ratio. Note: $W/\ell_{h}^{=}$. 25 to 1.00 Length Ratio. Note: W/1 ... 25 to 1.00 Figure 31.- Variation of Maximum Design Stress Coefficient With Tent Width To Length Ratio #### MAXIMUM DESIGN STRESS COEFFICIENT Note: W/I_{11}^{m} . 25 to 1.00 Cond: Spherical Ends Figure 32. - Variation of Maximum Design Stress Coefficient With Tent Width To Length Ratio. Figure 33. - Variation of Web Stress Coefficient with Cell Radius. Figure 34. - Variation of Hoop Stress Coefficient with Cell Radius. Note: w/d = 0.16, h/d = 0.50 Figure 35. - Variation of Meridional Stress Resultant with Impact Pressure, q. Note: w/d = 0.12, h/d = 0.50 Impact Pressure q - Inches of Water Gage Figure 36. - Variation of Meridional Stress Resultant with Impact Pressure, q. Note: w/d = 0.080, h/d = 0.50 Figure 37. - Variation of Meridional Stress Resultant with Impact Pressure, q. Note: w/d 0.16, 9° Sloping Sides; h/d 0.80 Figure 38. - Variation of Meridional Stress Resultant with Impact Pressure, q. Note: w/d = 0.12, 9° Sloping Sides; h/d = 0.80 Impact Pressure q - Inches of Water Gage Figure 39. - Variation of Meridional Stress Resultant with Impact Pressure, q. Note: w/d = 0.08, 9° Sloping Sides; h/d = 0.80 Impact Pressure q - Inches of Water Gage Figure 40. - Variation of Meridional Stress Resultant with Impact Pressure, q. Note: w/d = 0.16, h/d = 0.75 Impact Pressure q - Inches of Water Gage Figure 41. - Variation of Meridional Stress Resultant with Impact Pressure, q. The state of s Note: w/d = 0.12, h/d = 0.75 Impact Pressure q - Inches of Water Gage Figure 42 - Variation of Meridional Stress Resultant with Impact Pressure, q. Note w/d = 0.08, h/d = 0.75 Figure 43 - Variation of Meridional Stress Resultant with Impact Pressure, q. 103 Weight of Base Fabric - oz./yd. ² Figure 45. - Weight of Coating for Single and Two Ply Coated Fabric. #### **SUMMARY** The objective of this program is to provide tentage in ormation based on wind tunnel test data that can be applied either to the evaluation and improvement of existing ground-mounted, air-supported structures or to the design of such future structures. The data presented are the results of a program conducted by the Hayes International Corporation of Birmingham, Alabama under Contract DA 19-129-AMC-129(N) for the U.S. Army Natick Laboratories, Natick, Massachusetts. The program consisted of study, test and analytical investigation phases which began in July 1963 and concluded in October 1966. During the study phase, a review was made of pertinent literature on experimental techniques, data and analyses applicable to determining maximum aerodynamic force on and stresses in fabric structures. The wind tunnel investigations consisted of detailed testing of twenty-six tent models to include sixteen single wall structures (ten with non-porous and six with porous fabric) and ten double wall structures. Tests were conducted at stabilized wind speeds up to 105 miles per hour in the Virginia Polytechnic Institute's 6' x 6' stability tunnel. In the analytical phase, test data were used to develop fabric stress and aerodynamic coefficient data variation with tent parameters. The results of the wind tunnel investigations and the stress analyses have been incorporated into this design manual and includes comprehensive, practical design data suitable for engineering reliable, stable, single and double-wall, air-supported structures. Data, in general, are presented in non-dimensional coefficient form, and therefore, are applicable to full scale structures within the range of parameters investigated. Design information is presented as charts and tables on such items as tent aerodynamic force and moment coefficients, anchor and guy line coefficients, surface deflection, material stresses and specifications, usable volume, and weight. #### **BIBLIOGRAPHY** - 1. Bird, Walter W., "Design Manual for Spherical Air Supported Radomes", (Revised) Report No. UH-909-0-2, Cornell Aeronautical Laboratory, March, 1956. - 2. Wellington Sears Handbook of Industrial Textiles, Wellington Sears Company Inc., 1963. - 3. Textile World, Man-Made Fiber Chart, McGraw-Hill Publishing Company, Inc., New York, 1964. - 4. Wind Tunnel Tests and Analyses of Ground Mounted Air-Supported Structures, Single and Double Wall. Hayes International Corporation, Birmingham, Alabama, October, 1966. #### INTERNAL DISTRIBUTION | CODIAN | | | | | | | |--------
--|--|--|--|--|--| | 35 | Acting Director, General Equipment and Packaging Laboratory, NLABS | | | | | | | 20 | Chief, Technical Plans Office, NLABS | | | | | | | | (for transmittal to Defense Documentation Center) | | | | | | | 8 | Military Liaison Representatives | | | | | | | *. | Technical Plans Office, NLABS | | | | | | | 2* | Technical Library, NLABS | | | | | | #### Security Classification | (Security classification of title, body of abstract and indexi | NTROL DATA - R& | D
tered when | the overall report is classified) | | | | |--|----------------------------------|-----------------|-------------------------------------|--|--|--| | 1. ORIGINATING ACTIVITY (Corporate author) | | | 24. REPORT SECURITY C LASSIFICATION | | | | | Hayes International Corporation | Unclassified | | | | | | | Birmingham, Alabama | | 2 b GROUP | | | | | | 3. REPORT TITLE | | <u> </u> | | | | | | Design Manual for Ground Mounted Air-S | Supported Struct | tures (S | Single and Double Wall) | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | Design Manual | | | | | | | | \$. AUTHOR(S) (I set name, first name, initial) | | | | | | | | Dietz, A. B., Proffitt, R. B., and Cha | bot, R. S. | | | | | | | 6. REPORT DATE | 74 TOTAL NO. OF PA | AGE? | 75 NO OF REPS | | | | | October 1966 | 107 | | 4 | | | | | BAL CONTRACT OR GRANT NO. DA19-129-AMC-129(N) | 94. ORIGINATOR'S RE | PORT NUM | BER(S) | | | | | 6. PROJECT NO. 1K643303D546 | | | | | | | | c. | 95. OTHER REPORT H | 10(5) (Any | other numbers that may be easigned | | | | | d. | | | | | | | | 10. A VAIL ABILITY/LIMITATION NOTICES | | | | | | | | Distribution of this document is unlim | ited. | | | | | | | Release to CFSTI is authorized. | | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | | | | U. S. Army N
Natick, Mass | | aboratories | | | | | 13. ABSTRACT | | | | | | | The objective of this design manual is to provide industry and Government suppliers with design information to fabricate functional and reliable air supported structures at the lowest possible weight. The data and design information presented are based on wind tunnel tests and analytical determinations reported in another publication. Design information is giver for spherical cylindrical air-supported tents. The data in general are presented in nendimensional coefficient form and, therefore, are applicable to full scale structures within the range of parameters tested. Design information is presented as charts and tables on tent aerodynamic force and moment coefficient. Anchor and guideline coefficients, structural deflections, material stresses, packaged volume, and weight. DD FORM. 1473 UNCLASSIFIED Security Classification | KEY WORDS | LIN | LINK A | | LINK B | | LINKC | | |-----------------------|------|--------|------|--------|------|-------|--| | | ROLE | w Y | HOLE | wT | ROLE | w T | | | Design | 8 | | | | | | | | Fabrication | 8 | | | | | | | | Inflatable structures | 8,9 | | | | | | | | Tents | 8,9 | | [| | İ | | | | Air-supported | 0 | | | | | | | | Design Manual | 0 | | | | | | | | Instruction manuals | 0 | | | | | | | | Grap hs | 0 | | · | | | | | | Tables | 0 | | | | l | | | | | | | | | | | | | | | | | | ŀ | | | | | | | | | | | | | | | | | | ' | | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 24. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as author- - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - TOTAL NUMBER OF PAGES: The total page count should follow normal pagi sation procedures, i.e., enter the number of pages containing information. - 76. NUMBER OF REFERENCES Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER; Enter the appropriate military department identification, such as project number. subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9h. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers feither by the originator or by the sponsor), also enter this number(s), - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of thin report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. AESTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports he unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S). (C), er (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical: context. The assignment of links, rules, and weights is optional.